JOURNAL OF THE HOUSE First Regular Session, 98th GENERAL ASSEMBLY THIRTY-SEVENTH DAY, THURSDAY, MARCH 12, 2015 The House met pursuant to adjournment. Speaker Diehl in the Chair. Prayer by Msgr. Robert A. Kurwicki, Chaplain. Blessed be God, the God of all comfort, who comforts us in all our affliction. (II Corinthians 1:3, 4) Almighty and Eternal God, from whom we come and to whom we return, You have been our dwelling place in all generations. You are our refuge and strength, a very present help in trouble. Grant us Your blessing in this hour as we begin a new day in this the people's house. You are with us. Make us conscious of Your presence and may we and our State find our security and our strength in You. For our people we lift our hearts in prayer. Together may we work to rid our State of crime and may we labor to rid our hearts of negativity. We pray for a united Missouri in purpose and principle, devoted to You and to Your will for us, and dedicated to the benefit of all and to Your way among people of good will. And the House says, "Amen!" The Pledge of Allegiance to the flag was recited. The Speaker appointed the following to act as Honorary Pages for the Day, to serve without compensation: Jonathan Butterworth, Blake Wiemann, Clayton Wiemann, Alex Gore, Natalie Baker, Kenley Mitchell, Julie Braun, Jacob Farley, Maddie Twehus, Kendall Gerling, Lydia Holden, Kaden Cooper, Ty Rommel, Kyle Holden and Lily Stephens. The Journal of the thirty-sixth day was approved as printed. #### **HOUSE RESOLUTIONS** Representative Pogue offered House Resolution No. 949. ### SECOND READING OF HOUSE CONCURRENT RESOLUTIONS The following House Concurrent Resolution was read the second time: HCR 46, relating to auditing the State Auditor's office. ### SECOND READING OF HOUSE JOINT RESOLUTIONS The following House Joint Resolutions were read the second time: - HJR 45, relating to the public building maintenance and construction fund. - **HJR 46**, relating to land value taxation. ### SECOND READING OF HOUSE BILLS The following House Bills were read the second time: - **HB 1208**, relating to the mayor's relationship with the board of aldermen. - HB 1209, relating to alternative disposition of DWI cases. - **HB 1210**, relating to political subdivisions. - **HB 1211**, relating to the mortgage foreclosure mediation code. - **HB 1212**, relating to destruction of illegally killed wildlife. - **HB 1213**, relating to amateur mixed martial arts. - **HB 1214**, relating to electrical contractor licenses issued by political subdivisions. - **HB 1215**, relating to revenue bonds. - **HB 1216**, relating to a memorial bridge designation. - HB 1217, relating to traffic fines and court costs. - **HB 1218**, relating to the vocational enterprises program. - **HB 1219**, relating to concealed carry permit fees. - **HB 1220**, relating to the unlawful possession of a firearm. - **HB 1221**, relating to passport acceptance agents. - HB 1222, relating to direct primary care services under the MO HealthNet program. - HB 1223, relating to suicide prevention. - **HB 1224**, relating to newborn safety incubators. - **HB 1225**, relating to insurance notice proof of mailing. - HB 1226, relating to wastewater treatment. - HB 1227, relating to employees' fringe benefits. - HB 1228, relating to eminent domain for electric transmission line projects. - HB 1229, relating to direct appeals in certain civil cases. - **HB 1230**, relating to mortgages. - **HB 1231**, relating to delinquent real estate payments. - **HB 1232**, relating to the establishment of a higher education tuition pilot program. - HB 1233, relating to prohibiting publishing of the name of lottery winners without written consent. - **HB 1234**, relating to dating violence education in secondary schools. - **HB 1235**, relating to transportation of certain fugitives or other persons taken into custody with outstanding arrest warrants from another jurisdiction within this state. - **HB 1236**, relating to water safety education in schools. - **HB 1237**, relating to eminent domain for electric transmission line projects. - **HB 1238**, relating to individual income tax. - **HB 1239**, relating to training requirements for school board members. - **HB 1240**, relating to protecting the privacy of student data. - **HB 1241**, relating to highway design-build project contracts. - **HB 1242**, relating to assessment in newly created political subdivisions. # THIRD READING OF HOUSE BILLS - APPROPRIATIONS HCS HB 1, relating to appropriations for the board of fund commissioners, was taken up by Representative Flanigan. On motion of Representative Flanigan, HCS HB 1 was read the third time and passed by the following vote: AYES: 155 Adams Allen Anders Anderson Andrews Arthur Austin Bahr Barnes Basye Bernskoetter Berry Black Bondon Beard Brown 57 Brown 94 Brattin Burlison Burns Butler Carpenter Chipman Cierpiot Colona Conway 10 Conway 104 Cookson Corlew Comejo Crawford Davis Dogan Dohrman Cross English Dugger Eggleston Ellington Engler Entlicher Fitzpatrick Fitzwater 144 Fitzwater 49 Flanigan Fraker Franklin Frederick Gannon Gardner Haahr Haefner Gosen Green Hansen Hicks Hill Harris Higdon Hinson Hoskins Hough Houghton Hubrecht Hummel Hurst Johnson Jones Justus Keeney Kelley Kendrick Kidd King Kirkton Koenig Kolkmeyer Korman Kratky LaFaver Lant Lauer Lavender Leara Lichtenegger Love Lynch Marshall Mathews McCann Beatty McDaniel McDonald McCaherty McCreery McGaugh McManus McNeil Meredith Messenger Miller Mims Mitten Montecillo Moon Morgan Morris Muntzel Neely Newman Parkinson Nichols Norr Otto Pace Pfautsch Phillips Pietzman Peters Pierson Rehder Reiboldt Pike Pogue Redmon Remole Rhoads Richardson Rizzo Roden Roeber Rone Ross Rowden Rowland Ruth Shull Shumake Runions Shaul Sommer Taylor Solon Spencer Swan Walker Webber White Vescovo Walton Gray Wiemann Wilson Wood Zerr Mr. Speaker NOES: 000 PRESENT: 000 ABSENT WITH LEAVE: 007 Alferman Curtis Curtman Dunn Hubbard May Smith VACANCIES: 001 Speaker Diehl declared the bill passed. **HCS HB 2**, relating to appropriations for the State Board of Education and Department of Elementary and Secondary Education, was taken up by Representative Flanigan. Representative Richardson moved the previous question. Which motion was adopted by the following vote: AYES: 114 | Allen | Anderson | Andrews | Austin | Bahr | |------------|--------------|-------------|---------------|--------------| | Barnes | Basye | Beard | Bernskoetter | Berry | | Black | Bondon | Brattin | Brown 57 | Brown 94 | | Burlison | Cierpiot | Conway 104 | Cookson | Corlew | | Cornejo | Crawford | Cross | Curtman | Davis | | Dogan | Dohrman | Dugger | Eggleston | Engler | | English | Entlicher | Fitzpatrick | Fitzwater 144 | Fitzwater 49 | | Flanigan | Fraker | Franklin | Frederick | Gannon | | Gosen | Haahr | Haefner | Hansen | Higdon | | Hill | Hinson | Hoskins | Hough | Houghton | | Hubrecht | Hurst | Johnson | Jones | Justus | | Keeney | Kelley | Kidd | King | Koenig | | Kolkmeyer | Korman | Lair | Lant | Lauer | | Leara | Lichtenegger | Love | Lynch | Mathews | | McCaherty | McDaniel | McGaugh | Messenger | Miller | | Moon | Morris | Muntzel | Neely | Parkinson | | Pfautsch | Phillips | Pietzman | Pike | Pogue | | Redmon | Rehder | Reiboldt | Remole | Rhoads | | Richardson | Roden | Roeber | Rone | Ross | | Rowden | Rowland | Ruth | Shaul | Shull | | Shumake | Solon | Sommer | Spencer | Swan | | Taylor | Vescovo | Walker | White | Wiemann | | Wilson | Wood | Zerr | Mr. Speaker | | NOES: 040 Anders Butler Adams Arthur Burns Carpenter Colona Conway 10 Curtis Ellington Gardner Hummel Kendrick Green Harris LaFaver Lavender Marshall Kirkton Kratky McCann Beatty McCreery McDonald McManus McNeil Meredith Mims Montecillo Morgan Newman Nichols Norr Otto Pace Peters Pierson Rizzo Runions Walton Gray Webber PRESENT: 000 ABSENT WITH LEAVE: 008 Alferman Chipman Dunn Hicks Hubbard May Mitten Smith VACANCIES: 001 On motion of Representative Flanigan, $HCS\ HB\ 2$ was read the third time and passed by the following vote: AYES: 127 | Allen | Anders | Anderson | Andrews | Austin | |-----------|------------|----------|---------|--------------| | Bahr | Barnes | Basye | Beard | Bernskoetter | | Berry | Black | Bondon | Brattin | Brown 57 | | Brown 94 | Burlison | Butler | Chipman | Cierpiot | | Conway 10 | Conway 104 | Cookson | Corlew | Cornejo | | Crawford | Cross | Curtis | Curtman | Davis | | Dogan | Dohrman | Dugger | Eggleston | Engler | |-----------|-------------|-------------|---------------|---------------| | English | Entlicher | Fitzpatrick | Fitzwater 144 | Fitzwater 49 | | Flanigan | Fraker | Franklin | Frederick | Gannon | | Green | Haahr | Haefner | Hansen | Harris | | Higdon | Hill | Hinson | Hoskins | Hough | | Houghton | Hubrecht | Hurst | Johnson | Jones | | Justus | Keeney | Kelley | Kendrick | Kidd | | King | Kirkton | Koenig | Kolkmeyer | Korman | | Lair | Lant | Lauer | Leara | Lichtenegger | | Love | Lynch | Mathews | McCaherty | McCann Beatty | | McCreery | McDaniel | McGaugh | Messenger | Miller | | Mims | Montecillo | Moon | Morris | Muntzel | | Nichols | Parkinson | Pfautsch | Phillips | Pierson | | Pietzman | Pike | Redmon | Rehder | Reiboldt | | Remole | Rhoads | Richardson | Rizzo | Roden | | Roeber | Ross | Rowden | Rowland | Runions | | Ruth | Shaul | Shull | Shumake | Solon | | Sommer | Spencer | Swan | Taylor | Vescovo | | Walker | White | Wiemann | Wilson | Wood | | Zerr | Mr. Speaker | | | | | NOES: 024 | | | | | | Adams | Arthur | Burns | Carpenter | Colona | | Ellington | Gardner | Hummel | Kratky | LaFaver | | Lavender | Marshall | McDonald | McNeil | Meredith | | Mitten | Newman | Norr | Otto | Pace | PRESENT: 000 ABSENT WITH LEAVE: 011 Alferman Dunn Gosen Hicks Hubbard May McManus Morgan Neely Rone Walton Gray Smith Peters VACANCIES: 001 Speaker Diehl declared the bill passed. Pogue HCS HB 3, relating to appropriations for the Department of Higher Education,
was taken up by Representative Flanigan. Webber On motion of Representative Flanigan, **HCS HB 3** was read the third time and passed by the following vote: AYES: 124 Adams Allen Anders Anderson Andrews Austin Bahr Barnes Basye Beard Bernskoetter Berry Black Bondon Brattin Brown 57 Brown 94 Burlison Chipman Cierpiot Conway 104 Corlew Conway 10 Comejo Crawford Cross Curtman Davis Dogan Dohrman Eggleston English Entlicher Dugger Engler | Fitzpatrick | Fitzwater 144 | Fitzwater 49 | Flanigan | Fraker | |--------------|---------------|--------------|-------------|---------------| | Franklin | Frederick | Gannon | Gosen | Haahr | | Haefner | Hansen | Harris | Hicks | Higdon | | Hill | Hinson | Hoskins | Hough | Houghton | | Hubrecht | Hurst | Johnson | Jones | Justus | | Keeney | Kelley | Kidd | King | Koenig | | Kolkmeyer | Korman | Lair | Lant | Lauer | | Leara | Lichtenegger | Love | Lynch | Mathews | | McCaherty | McDaniel | McGaugh | Messenger | Miller | | Mims | Montecillo | Moon | Morris | Muntzel | | Neely | Nichols | Parkinson | Pfautsch | Phillips | | Pierson | Pietzman | Pike | Redmon | Rehder | | Reiboldt | Remole | Rhoads | Richardson | Rizzo | | Roden | Roeber | Rone | Ross | Rowden | | Rowland | Runions | Ruth | Shaul | Shull | | Shumake | Solon | Sommer | Spencer | Swan | | Taylor | Vescovo | Walker | White | Wiemann | | Wilson | Wood | Zerr | Mr. Speaker | | | NOES: 029 | | | | | | | | | | | | Arthur | Burns | Butler | Carpenter | Colona | | Ellington | Gardner | Hummel | Kendrick | Kirkton | | Kratky | LaFaver | Lavender | Marshall | McCann Beatty | | McCreery | McDonald | McManus | McNeil | Meredith | | Mitten | Morgan | Newman | Norr | Otto | | Peters | Pogue | Walton Gray | Webber | | | PRESENT: 000 | | | | | | FRESENT. 000 | | | | | ABSENT WITH LEAVE: 009 Alferman Cookson Curtis Dunn Green Hubbard May Pace Smith VACANCIES: 001 Speaker Diehl declared the bill passed. **HCS HB 4**, relating to appropriations for the Department of Revenue and Department of Transportation, was taken up by Representative Flanigan. On motion of Representative Flanigan, $HCS\ HB\ 4$ was read the third time and passed by the following vote: AYES: 125 Adams Allen Anders Anderson Andrews Bahr Austin Barnes Basye Beard Bernskoetter Berry Black Bondon Brattin Brown 57 Brown 94 Burlison Butler Chipman Cierpiot Conway 10 Conway 104 Cornejo Crawford Curtman Davis Dogan Dohrman Cross Eggleston Engler Entlicher Dugger English Fitzpatrick Fitzwater 144 Fitzwater 49 Flanigan Fraker Frederick Gannon Gardner Gosen Haahr | Haefner | Hansen | Harris | Hicks | Higdon | |------------|---------------|----------|------------|-------------| | Hill | Hinson | Hoskins | Hough | Houghton | | Hubrecht | Hurst | Johnson | Jones | Justus | | Keeney | Kelley | Kidd | King | Kirkton | | Koenig | Kolkmeyer | Korman | Lair | Lant | | Lauer | Leara | Love | Lynch | Mathews | | McCaherty | McCann Beatty | McCreery | McDaniel | McGaugh | | Messenger | Miller | Mims | Montecillo | Morris | | Muntzel | Neely | Nichols | Pace | Parkinson | | Pfautsch | Phillips | Pierson | Pietzman | Pike | | Redmon | Rehder | Reiboldt | Remole | Rhoads | | Richardson | Roden | Roeber | Rone | Ross | | Rowden | Rowland | Runions | Ruth | Shaul | | Shull | Shumake | Solon | Sommer | Spencer | | Swan | Taylor | Vescovo | Walker | White | | Wiemann | Wilson | Wood | Zerr | Mr. Speaker | | | | | | | NOES: 026 Arthur Burns Carpenter Colona Ellington Green Hummel Kendrick Kratky LaFaver Marshall McDonald McNeil Lavender McManus Meredith Mitten Moon Morgan Newman Norr Peters Pogue Rizzo Walton Gray Webber PRESENT: 000 ABSENT WITH LEAVE: 011 Alferman Cookson Corlew Curtis Dunn Franklin Hubbard Lichtenegger May Otto Smith VACANCIES: 001 Speaker Diehl declared the bill passed. **HCS HB 5**, relating to appropriations for the Office of Administration, Department of Transportation, and Department of Public Safety, was taken up by Representative Flanigan. On motion of Representative Flanigan, **HCS HB 5** was read the third time and passed by the following vote: AYES: 118 Allen Anders Anderson Andrews Austin Bahr Basye Beard Bernskoetter Berry Black Bondon Brattin Brown 57 Brown 94 Burlison Chipman Cierpiot Conway 10 Conway 104 Cookson Corlew Cornejo Crawford Cross Curtman Davis Dohrman Curtis Dogan English Entlicher Fitzpatrick Fitzwater 144 Eggleston Fitzwater 49 Flanigan Fraker Franklin Frederick Gannon Gosen Haahr Haefner Hansen Hicks Hill Hinson Harris Higdon | Hoskins | Hough | Houghton | Hubrecht | Hurst | |--------------|---------------|-------------|--------------|----------| | Johnson | Jones | Justus | Keeney | Kelley | | Kidd | King | Koenig | Kolkmeyer | Lair | | Lant | Lauer | Leara | Lichtenegger | Love | | Lynch | Mathews | McCaherty | McDaniel | McGaugh | | Messenger | Miller | Montecillo | Moon | Morris | | Muntzel | Neely | Nichols | Parkinson | Pfautsch | | Phillips | Pietzman | Pike | Redmon | Rehder | | Reiboldt | Remole | Rhoads | Richardson | Roden | | Roeber | Rone | Ross | Rowden | Rowland | | Runions | Ruth | Shaul | Shull | Shumake | | Solon | Sommer | Spencer | Swan | Taylor | | Vescovo | Walker | White | Wiemann | Wilson | | Wood | Zerr | Mr. Speaker | | | | NOES: 035 | | | | | | Adams | Arthur | Barnes | Burns | Butler | | Carpenter | Ellington | Gardner | Green | Hummel | | Kendrick | Kirkton | Kratky | LaFaver | Lavender | | Marshall | McCann Beatty | McCreery | McDonald | McManus | | McNeil | Meredith | Mims | Mitten | Morgan | | Newman | Norr | Otto | Pace | Peters | | Pierson | Pogue | Rizzo | Walton Gray | Webber | | PRESENT: 000 | | | | | | | | | | | | | | | | | ABSENT WITH LEAVE: 009 Alferman Colona Dugger Dunn Engler Hubbard Korman May Smith VACANCIES: 001 Speaker Diehl declared the bill passed. **HCS HB 6**, relating to appropriations for the Department of Agriculture, Department of Natural Resources, and Department of Conservation, was taken up by Representative Flanigan. Representative Richardson moved the previous question. Which motion was adopted by the following vote: AYES: 111 Anderson Andrews Austin Bahr Barnes Basye Beard Bernskoetter Berry Black Bondon Brattin Brown 57 Brown 94 Burlison Chipman Conway 104 Corlew Cornejo Crawford Curtman Davis Dohrman Cross Dogan Eggleston Engler English Entlicher Fitzpatrick Fitzwater 144 Fitzwater 49 Flanigan Fraker Franklin Frederick Gannon Gosen Haahr Haefner Hill Hinson Hansen Hicks Higdon Hoskins Hough Houghton Hubrecht Hurst Johnson Jones Justus Keeney Kelley Kidd King Koenig Kolkmeyer Korman Lair Lant Lauer Leara Lichtenegger Lynch Mathews McCaherty McDaniel Love McGaugh Messenger Miller Moon Morris Pfautsch Phillips Pietzman Muntzel Neely Pike Pogue Redmon Rehder Reiboldt Remole Rhoads Richardson Roden Roeber Rone Ross Rowden Rowland Ruth Shaul Shull Shumake Solon Sommer Spencer Swan Taylor Vescovo Walker White Wiemann Wilson Wood Zerr Mr. Speaker NOES: 038 Adams Anders Arthur Burns Butler Carpenter Conway 10 Ellington Gardner Green Harris Kendrick Kirkton Kratky LaFaver Lavender Marshall McCann Beatty McCreery McDonald McManus McNeil Meredith Mims Mitten Montecillo Morgan Newman Nichols Norr Pace Peters Pierson Rizzo Otto Runions Walton Gray Webber PRESENT: 000 ABSENT WITH LEAVE: 013 Alferman Allen Cierpiot Colona Cookson Curtis Dugger Dunn Hubbard Hummel May Parkinson Smith VACANCIES: 001 On motion of Representative Flanigan, HCS HB 6 was read the third time and passed by the following vote: AYES: 126 Allen Anders Adams Anderson Andrews Austin Bahr Barnes Basye Beard Bernskoetter Berry Black Bondon Brattin Brown 57 Brown 94 Burlison Butler Chipman Conway 10 Conway 104 Corlew Cierpiot Cornejo Crawford Cross Curtis Curtman Davis Dogan Dohrman Eggleston Engler English Fitzwater 144 Entlicher Fitzpatrick Fitzwater 49 Flanigan Fraker Franklin Frederick Gannon Gardner Gosen Haahr Haefner Hansen Harris Hicks Higdon Hill Hinson Hoskins Hough Houghton Hubrecht Hurst Johnson Jones Justus Keeney Kelley Kendrick Kidd King Koenig Kolkmeyer Korman Lair Lant Lauer Leara Lichtenegger Mathews McCann Beatty McCreery Love Lynch McDaniel McGaugh Miller Mims Messenger | Montecillo | Morris | Muntzel | Neely | Nichols | |------------------------|------------|-----------|----------|-----------| | Peters | Pfautsch | Phillips | Pierson | Pietzman | | Pike | Redmon | Rehder | Reiboldt | Remole | | Rhoads | Richardson | Roden | Roeber | Rone | | Ross | Rowden | Rowland | Runions | Ruth | | Shaul | Shull | Shumake | Solon | Sommer | | Spencer | Swan | Taylor | Vescovo | Walker | | White | Wiemann | Wilson | Wood | Zerr | | Mr. Speaker | | | | | | • | | | | | | NOES: 027 | | | | | | | | | | | | Arthur | Burns | Carpenter | Colona | Ellington | | Green | Hummel | Kirkton | Kratky | LaFaver | | Lavender | Marshall | McDonald | McManus | McNeil | | Meredith | Mitten | Moon | Morgan | Newman | | Norr | Otto | Pace | Pogue | Rizzo | | Walton Gray | Webber | | | | | | | | | | | PRESENT: 000 | | | | | | | | | | | | ABSENT WITH LEAVE: 009 | | | | | | | | | | | | Alferman | Cookson | Dugger | Dunn | Hubbard | | May | McCaherty | Parkinson | Smith | | | | | | | | Speaker Diehl declared the bill passed. HCS HB 7, relating to appropriations for the Department of Economic Development; Department of Insurance, Financial Institutions and Professional Registration; and Department of Labor and Industrial Relations, was taken up by Representative Flanigan. On motion of Representative Flanigan, HCS HB 7 was read the third time and passed by the following vote: VACANCIES: 001 | Allen | Anders | Anderson | Andrews | Austin | |--------------|----------|-----------|-------------|---------------| | | | | | | | Bahr | Barnes | Basye | Beard | Bernskoetter | | Berry | Black | Bondon | Brown 57 | Brown 94 | | Burlison | Chipman | Cierpiot | Conway 10 | Conway 104 | | Corlew | Cornejo | Crawford | Cross | Curtis | | Curtman | Davis | Dogan | Dohrman | Eggleston | | Engler | English | Entlicher | Fitzpatrick | Fitzwater 144 | | Fitzwater 49 |
Flanigan | Fraker | Franklin | Frederick | | Gannon | Gosen | Haahr | Haefner | Hansen | | Harris | Hicks | Higdon | Hill | Hinson | | Hoskins | Hough | Houghton | Hubrecht | Hurst | | Johnson | Jones | Justus | Keeney | Kelley | | Kidd | King | Koenig | Kolkmeyer | Korman | | Kratky | Lair | Lant | Lauer | Leara | | Lichtenegger | Love | Lynch | Mathews | McCaherty | | McDaniel | McGaugh | Messenger | Miller | Mims | | Montecillo | Moon | Morris | Muntzel | Neely | |------------|-------------|------------|----------|----------| | Nichols | Parkinson | Pfautsch | Phillips | Pierson | | Pietzman | Pike | Redmon | Rehder | Reiboldt | | Remole | Rhoads | Richardson | Roden | Roeber | | Rone | Ross | Rowden | Rowland | Runions | | Ruth | Shaul | Shull | Shumake | Solon | | Sommer | Spencer | Swan | Taylor | Vescovo | | Walker | White | Wiemann | Wilson | Wood | | Zerr | Mr. Speaker | | | | NOES: 032 | Adams | Arthur | Burns | Butler | Carpenter | |---------------|-----------|----------|----------|-----------| | Colona | Ellington | Gardner | Green | Hummel | | Kendrick | Kirkton | LaFaver | Lavender | Marshall | | McCann Beatty | McCreery | McDonald | McManus | McNeil | | Meredith | Mitten | Morgan | Newman | Norr | | Otto | Pace | Peters | Pogue | Rizzo | | Walton Gray | Webber | | | | PRESENT: 000 ABSENT WITH LEAVE: 008 | Alferman | Brattin | Cookson | Dugger | Dunn | |----------|---------|---------|--------|------| | Hubbard | May | Smith | | | VACANCIES: 001 Speaker Diehl declared the bill passed. **HCS HB 8**, relating to appropriations for the Department of Public Safety, was taken up by Representative Flanigan. On motion of Representative Flanigan, $HCS\ HB\ 8$ was read the third time and passed by the following vote: AYES: 134 | Allen | Anders | Anderson | Andrews | Arthur | |---------------|---------------|--------------|----------|-----------| | Austin | Bahr | Barnes | Basye | Beard | | Bernskoetter | Berry | Black | Bondon | Brown 57 | | Brown 94 | Burlison | Chipman | Cierpiot | Colona | | Conway 10 | Conway 104 | Corlew | Comejo | Crawford | | Cross | Curtis | Curtman | Davis | Dogan | | Dohrman | Eggleston | Engler | English | Entlicher | | Fitzpatrick | Fitzwater 144 | Fitzwater 49 | Flanigan | Fraker | | Franklin | Frederick | Gannon | Gosen | Haahr | | Haefner | Hansen | Harris | Hicks | Higdon | | Hill | Hinson | Hoskins | Hough | Houghton | | Hubrecht | Hummel | Johnson | Jones | Justus | | Keeney | Kelley | Kendrick | Kidd | King | | Kirkton | Koenig | Kolkmeyer | Korman | Kratky | | Lair | Lant | Lauer | Lavender | Leara | | Lichtenegger | Love | Lynch | Mathews | McCaherty | | McCann Beatty | McCreery | McDaniel | McGaugh | McManus | | Meredith | Messenger | Miller | Mims | Montecillo | |------------------------|-----------|-------------|-------------|------------| | Moon | Morgan | Morris | Muntzel | Neely | | Nichols | Parkinson | Peters | Pfautsch | Phillips | | Pierson | Pietzman | Pike | Redmon | Rehder | | Reiboldt | Remole | Rhoads | Richardson | Rizzo | | Roden | Roeber | Rone | Ross | Rowden | | Rowland | Runions | Ruth | Shaul | Shull | | Shumake | Solon | Sommer | Spencer | Swan | | Taylor | Vescovo | Walker | Webber | Wiemann | | Wilson | Wood | Zerr | Mr. Speaker | | | NOES: 018 | | | | | | Adams | Burns | Butler | Carpenter | Ellington | | Gardner | Green | Hurst | LaFaver | Marshall | | McDonald | McNeil | Mitten | Newman | Otto | | Pace | Pogue | Walton Gray | | | | PRESENT: 000 | | | | | | ABSENT WITH LEAVE: 010 | | | | | | Alferman | Brattin | Cookson | Dugger | Dunn | | Hubbard | May | Norr | Smith | White | | | , | | | | Speaker Diehl declared the bill passed. HCS HB 9, relating to appropriations for the Department of Corrections, was taken up by Representative Flanigan. On motion of Representative Flanigan, HCS HB 9 was read the third time and passed by the following vote: AYES: 125 VACANCIES: 001 | Allen | Anderson | Andrews | Austin | Barnes | |---------------|-------------|---------------|--------------|-----------| | Basye | Beard | Bernskoetter | Berry | Black | | Bondon | Brown 57 | Brown 94 | Burlison | Chipman | | Cierpiot | Colona | Conway 10 | Conway 104 | Corlew | | Comejo | Crawford | Cross | Curtman | Davis | | Dogan | Dohrman | Eggleston | Engler | English | | Entlicher | Fitzpatrick | Fitzwater 144 | Fitzwater 49 | Flanigan | | Fraker | Franklin | Frederick | Gannon | Gosen | | Haahr | Haefner | Hansen | Harris | Hicks | | Higdon | Hill | Hinson | Hoskins | Hough | | Houghton | Hubrecht | Hummel | Johnson | Jones | | Justus | Keeney | Kelley | Kendrick | Kidd | | King | Kirkton | Koenig | Kolkmeyer | Korman | | Kratky | Lair | Lant | Lauer | Leara | | Lichtenegger | Love | Lynch | Mathews | McCaherty | | McCann Beatty | McCreery | McDaniel | McGaugh | McManus | | Messenger | Miller | Mims | Montecillo | Moon | | Morris | Muntzel | Neely | Nichols | Parkinson | | Pfautsch | Phillips | Pierson | Pietzman | Pike | | Redmon | Rehder | Reiboldt | Remole | Rhoads | |------------|---------|----------|--------|-------------| | Richardson | Roden | Roeber | Rone | Ross | | Rowden | Rowland | Runions | Ruth | Shaul | | Shull | Shumake | Solon | Sommer | Spencer | | Swan | Taylor | Vescovo | Walker | White | | Wiemann | Wilson | Wood | Zerr | Mr. Speaker | | | | | | | NOES: 025 Adams Arthur Burns Butler Carpenter Ellington Gardner Green Hurst LaFaver Lavender Marshall McDonald McNeil Meredith Morgan Newman Norr Otto Pace Peters Pogue Rizzo Walton Gray Webber PRESENT: 000 ABSENT WITH LEAVE: 012 Alferman Anders Bahr Brattin Cookson Curtis Dugger Dunn Hubbard May Mitten Smith VACANCIES: 001 Speaker Diehl declared the bill passed. HCS HB 10, relating to appropriations for the Department of Mental Health, Board of Public Buildings, and Department of Health and Senior Services, was taken up by Representative Flanigan. On motion of Representative Flanigan, HCS HB 10 was read the third time and passed by the following vote: AYES: 125 Allen Anderson Andrews Austin Bahr Barnes Beard Bernskoetter Basye Berry Black Brattin Brown 57 Bondon Brown 94 Burlison Colona Conway 10 Chipman Cierpiot Conway 104 Corlew Crawford Cross Comejo Curtis Curtman Davis Dogan Dohrman Eggleston Engler English Entlicher Fitzpatrick Franklin Fitzwater 144 Fitzwater 49 Fraker Flanigan Haahr Frederick Gannon Gosen Green Haefner Harris Hicks Higdon Hill Hinson Hoskins Hough Houghton Hubrecht Hurst Johnson Jones Justus Keeney Kelley Kidd Kolkmeyer King Koenig Korman Kratky Lair Lant Lauer Lynch Mathews Leara Lichtenegger Love McCaherty McDaniel McGaugh Meredith Messenger Miller Mims Montecillo Morris Moon Muntzel Neely Nichols Parkinson Peters Pfautsch Phillips Pierson Pietzman Pike | Redmon | Rehder | Reiboldt | Remole | Rhoads | |------------|---------|----------|--------|-------------| | Richardson | Roden | Roeber | Rone | Ross | | Rowden | Rowland | Runions | Ruth | Shaul | | Shull | Shumake | Solon | Sommer | Spencer | | Swan | Taylor | Vescovo | Walker | White | | Wiemann | Wilson | Wood | Zerr | Mr. Speaker | | | | | | | NOES: 029 Adams Arthur Burns Butler Carpenter Ellington Gardner Hansen Hummel Kendrick Kirkton LaFaver Lavender Marshall McCann Beatty McDonald McNeil McCreery McManus Mitten Morgan Newman Norr Otto Pace Pogue Rizzo Walton Gray Webber PRESENT: 000 ABSENT WITH LEAVE: 008 Alferman Anders Cookson Dugger Dunn Hubbard May Smith VACANCIES: 001 Speaker Diehl declared the bill passed. HCS HB 11, relating to appropriations for the Department of Social Services, was taken up by Representative Flanigan. Representative Richardson moved the previous question. Which motion was adopted by the following vote: AYES: 111 Allen Anderson Andrews Austin Bahr Beard Bernskoetter Barnes Basye Berry Black Brattin Brown 57 Brown 94 Bondon Burlison Conway 104 Corlew Chipman Cierpiot Crawford Cornejo Cross Curtman Davis Dogan Dohrman Eggleston Engler English Fitzwater 144 Fitzwater 49 Fitzpatrick Flanigan Franklin Frederick Gannon Gosen Haahr Haefner Hill Hansen Hicks Higdon Hinson Hoskins Hough Houghton Hubrecht Hurst Johnson Jones Justus Keeney Kelley Kidd King Koenig Kolkmeyer Korman Lair Lant Lauer Lichtenegger Love Lynch Marshall Mathews McCaherty McDaniel McGaugh Miller Moon Morris Messenger Muntzel Neely Parkinson Pfautsch Phillips Pietzman Pike Redmon Reiboldt Pogue Remole Rhoads Richardson Roden Roeber Rone Ross Rowden Rowland Ruth ShaulShullShumakeSolonSommerSpencerSwanTaylorVescovoWalkerWhiteWiemannWilsonWoodZerr Mr. Speaker NOES: 037 Adams Arthur Burns Butler Carpenter Conway 10 Curtis Ellington Green Harris Kendrick LaFaver Hummel Kirkton Kratky Lavender McCann Beatty McCreery McDonald McManus McNeil Meredith Mims Mitten Montecillo Nichols Otto Morgan Newman Norr Pace Peters Pierson Rizzo Runions Walton Gray Webber PRESENT: 000 ABSENT WITH LEAVE: 014 Alferman Anders Colona Cookson Dugger Dunn Entlicher Fraker Gardner Hubbard Leara May Rehder Smith VACANCIES: 001 On motion of Representative Flanigan, **HCS HB 11** was read the third time and passed by the following vote: AYES: 116 Allen Anderson Andrews Austin Bahr Barnes Basye Beard Bernskoetter Berry Black Bondon Brattin Brown 57 Brown 94 Cierpiot Conway 104 Corlew Burlison Chipman Crawford Cross Curtis Cornejo Curtman Davis Dogan Dohrman Eggleston Engler English Entlicher Fitzpatrick Fitzwater 144 Fitzwater 49 Flanigan Fraker Franklin Frederick Gannon Haahr Haefner Hansen Harris Gosen Hicks Higdon Hill Hinson Hoskins Hough Houghton Hubrecht Hurst Johnson Jones Justus Keeney Kelley Kidd King Kolkmeyer Korman Lair Koenig Lant Lauer Lichtenegger Love Lynch Mathews McCaherty McDaniel McGaugh Messenger Miller Mims Montecillo Moon Morris Parkinson Muntzel Neely Pfautsch Phillips Redmon Rehder Pietzman Pike Reiboldt Remole Rhoads Richardson Roden Roeber Rone Ross Rowden Rowland Ruth Shaul Shull Shumake Solon Sommer Spencer Swan Taylor Vescovo Walker White Wiemann Wilson Wood Zerr Mr. Speaker NOES: 035 Arthur Burns Butler Carpenter Adams Conway 10
Ellington Green Hummel Kendrick Kirkton Kratky LaFaver Lavender Marshall McDonald McManus McNeil McCann Beatty McCreery Meredith Mitten Morgan Newman Nichols Norr Otto Pace Peters Pierson Rizzo Runions Walton Gray Webber Pogue PRESENT: 000 ABSENT WITH LEAVE: 011 Alferman Anders Colona Cookson Dugger Dunn Gardner Hubbard Leara May Smith VACANCIES: 001 Speaker Diehl declared the bill passed. HCS HB 12, relating to appropriations for statewide elected officials, the Judiciary, office of the State Public Defender, and the General Assembly, was taken up by Representative Flanigan. On motion of Representative Flanigan, HCS HB 12 was read the third time and passed by the following vote: AYES: 114 Allen Anderson Andrews Austin Bahr Barnes Basye Beard Bemskoetter Berry Brattin Brown 57 Brown 94 Black Bondon Cierpiot Conway 10 Conway 104 Burlison Chipman Crawford Curtman Corlew Cornejo Cross Davis Dogan Dohrman Eggleston English Fitzpatrick Fitzwater 144 Fitzwater 49 Entlicher Flanigan Franklin Frederick Fraker Gannon Gosen Haahr Haefner Hansen Harris Higdon Hill Hoskins Hinson Hough Houghton Hubrecht Hurst Johnson Jones Justus Koenig Kelley Kidd King Keeney Lair Kolkmeyer Korman Kratky Lant Lauer Lichtenegger Love Lynch Mathews McCaherty McDaniel McGaugh Messenger Miller Montecillo Morris Muntzel Neely Nichols Parkinson Pfautsch Phillips Pietzman Pike Redmon Rehder Reiboldt Rhoads Richardson Roden Roeber Rone Ross Rowden Rowland Runions Ruth Shaul Shull Shumake Solon Sommer Spencer Swan Taylor Walker White Wiemann Vescovo Wilson Wood Zerr Mr. Speaker NOES: 033 Adams Arthur Burns Butler Carpenter Ellington Green Hummel Kendrick Kirkton LaFaver Lavender Marshall McCann Beatty McCreery McManus McNeil Meredith McDonald Mims Mitten Moon Morgan Newman Norr Otto Pace Peters Pierson Pogue Walton Gray Webber Rizzo PRESENT: 000 ABSENT WITH LEAVE: 015 Alferman Anders Colona Cookson Curtis Dugger Dunn Engler Gardner Hicks Hubbard Leara May Remole Smith VACANCIES: 001 Speaker Diehl declared the bill passed. HCS HB 13, relating to appropriations for real property leases and related services, was taken up by Representative Flanigan. On motion of Representative Flanigan, **HCS HB 13** was read the third time and passed by the following vote: AYES: 131 Arthur Allen Anderson Andrews Austin Bahr Barnes Basye Beard Bernskoetter Berry Black Bondon Brattin Brown 57 Burlison Brown 94 Chipman Cierpiot Conway 10 Conway 104 Corlew Comejo Crawford Cross Curtman Dohrman Curtis Davis Dogan Eggleston English Entlicher Fitzpatrick Fitzwater 144 Fitzwater 49 Flanigan Fraker Franklin Frederick Gannon Gosen Green Haahr Haefner Hill Hicks Hansen Harris Higdon Hinson Hoskins Hough Houghton Hubrecht Hurst Johnson Jones Justus Keeney Kelley Kidd Kirkton King Koenig Kolkmeyer Korman Kratky LaFaver Lair Lauer Lichtenegger Love Lynch Lant Mathews McCaherty McCann Beatty McCreery McDaniel McGaugh McManus McNeil Messenger Miller Muntzel Mims Montecillo Moon Morris Nichols Pace Parkinson Neely Norr Pfautsch Phillips Pierson Pietzman Pike Redmon Rehder Reiboldt Remole Rhoads Roden Roeber Richardson Rizzo Rone Rowland Runions Ruth Ross Rowden Shaul Shull Shumake Solon Sommer Spencer Swan Taylor Vescovo Walker Wilson White Wiemann Wood Zerr Mr. Speaker NOES: 016 AdamsBurnsEllingtonHummelKendrickLavenderMarshallMcDonaldMeredithMittenMorganOttoPetersPogueWalton Gray Webber PRESENT: 000 ABSENT WITH LEAVE: 015 Alferman Anders Butler Carpenter Colona Cookson Dugger Dunn Engler Gardner Hubbard Leara May Newman Smith VACANCIES: 001 Speaker Diehl declared the bill passed. ### **COMMITTEE REPORTS** ### Committee on Civil and Criminal Proceedings, Chairman Cornejo reporting: Mr. Speaker: Your Committee on Civil and Criminal Proceedings, to which was referred HB 807, begs leave to report it has examined the same and recommends that it Do Pass with House Committee Amendment No. 1, House Committee Amendment No. 2, House Committee Amendment No. 3, House Committee Amendment No. 4, House Committee Amendment No. 5, House Committee Amendment No. 6, House Committee Amendment No. 7, House Committee Amendment No. 8 and House Committee Amendment No. 9, and pursuant to Rule 27(9) be referred to the Select Committee on Judiciary. #### House Committee Amendment No. 1 AMEND House Bill No. 807, Page 1, in the Title, Line 3, by deleting all of said line and inserting in lieu thereof the words "court proceedings."; and Further amend said bill and page, Section A, Line 2, by inserting immediately after said line the following: "452.317. From the date of filing of the petition for dissolution of marriage or legal separation, no party shall terminate coverage during the pendency of the proceeding for any other party or any minor child of the marriage under any existing policy of health, dental or vision insurance. The policyholder of such insurance may petition the court for reimbursement of insurance costs from the other party to the dissolution of marriage or legal separation as they occur during the pendency of the action."; and Further amend said bill by amending the title, enacting clause, and intersectional references accordingly. ### House Committee Amendment No. 2 AMEND House Bill No. 807, Page 1, in the Title, Line 3, by deleting said line and inserting in lieu thereof the words "court proceedings."; and Further amend said bill, Page 3, Section 456.1-113, Line 3, by inserting immediately after said line the following: - "513.430. 1. The following property shall be exempt from attachment and execution to the extent of any person's interest therein: - (1) Household furnishings, household goods, wearing apparel, appliances, books, animals, crops or musical instruments that are held primarily for personal, family or household use of such person or a dependent of such person, not to exceed three thousand dollars in value in the aggregate; - (2) A wedding ring not to exceed one thousand five hundred dollars in value and other jewelry held primarily for the personal, family or household use of such person or a dependent of such person, not to exceed five hundred dollars in value in the aggregate; - (3) Any other property of any kind, not to exceed in value six hundred dollars in the aggregate; - (4) Any implements or professional books or tools of the trade of such person or the trade of a dependent of such person not to exceed three thousand dollars in value in the aggregate; - (5) Any motor vehicles, not to exceed three thousand dollars in value in the aggregate; - (6) Any mobile home used as the principal residence but not attached to real property in which the debtor has a fee interest, not to exceed five thousand dollars in value; - (7) Any one or more unmatured life insurance contracts owned by such person, other than a credit life insurance contract, and up to fifteen thousand dollars of any matured life insurance proceeds for actual funeral, cremation, or burial expenses where the deceased is the spouse, child, or parent of the beneficiary; - (8) The amount of any accrued dividend or interest under, or loan value of, any one or more unmatured life insurance contracts owned by such person under which the insured is such person or an individual of whom such person is a dependent; provided, however, that if proceedings under Title 11 of the United States Code are commenced by or against such person, the amount exempt in such proceedings shall not exceed in value one hundred fifty thousand dollars in the aggregate less any amount of property of such person transferred by the life insurance company or fraternal benefit society to itself in good faith if such transfer is to pay a premium or to carry out a nonforfeiture insurance option and is required to be so transferred automatically under a life insurance contract with such company or society that was entered into before commencement of such proceedings. No amount of any accrued dividend or interest under, or loan value of, any such life insurance contracts shall be exempt from any claim for child support. Notwithstanding anything to the contrary, no such amount shall be exempt in such proceedings under any such insurance contract which was purchased by such person within one year prior to the commencement of such proceedings; - (9) Professionally prescribed health aids for such person or a dependent of such person; - (10) Such person's right to receive: - (a) A Social Security benefit, unemployment compensation or a public assistance benefit; - (b) A veteran's benefit; - (c) A disability, illness or unemployment benefit; - (d) Alimony, support or separate maintenance, not to exceed seven hundred fifty dollars a month; - (e) Any payment under a stock bonus plan, pension plan, disability or death benefit plan, profit-sharing plan, nonpublic retirement plan or any plan described, defined, or established pursuant to section 456.014, the person's right to a participant account in any deferred compensation program offered by the state of Missouri or any of its political subdivisions, or annuity or similar plan or contract on account of illness, disability, death, age or length of service, to the extent reasonably necessary for the support of such person and any dependent of such person unless: - a. Such plan or contract was established by or under the auspices of an insider that employed such person at the time such person's rights under such plan or contract arose; - b. Such payment is on account of age or length of service; and - c. Such plan or contract does not qualify under Section 401(a), 403(a), 403(b), 408, 408A or 409 of the Internal Revenue Code of 1986, as amended, (26 U.S.C. Section 401(a), 403(a), 403(b), 408, 408A or 409); except that any such payment to any person shall be subject to attachment or execution pursuant to a qualified domestic relations order, as defined by Section 414(p) of the Internal Revenue Code of 1986, as amended, issued by a court in any proceeding for dissolution of marriage or legal separation or a
proceeding for disposition of property following dissolution of marriage by a court which lacked personal jurisdiction over the absent spouse or lacked jurisdiction to dispose of marital property at the time of the original judgment of dissolution; (f) Any money or assets, payable to a participant or beneficiary from, or any interest of any participant or beneficiary in, a retirement plan, profit-sharing plan, health savings plan, or similar plan, including an inherited account or plan, that is qualified under Section 401(a), 403(a), 403(b), 408, 408A or 409 of the Internal Revenue Code of 1986, as amended, whether such participant's or beneficiary's interest arises by inheritance, designation, appointment, or otherwise, except as provided in this paragraph. Any plan or arrangement described in this paragraph shall not be exempt from the claim of an alternate payee under a qualified domestic relations order; however, the interest of any and all alternate payees under a qualified domestic relations order shall be exempt from any and all claims of any creditor, other than the state of Missouri through its department of social services. As used in this paragraph, the terms "alternate payee" and "qualified domestic relations order" have the meaning given to them in Section 414(p) of the Internal Revenue Code of 1986, as amended. If proceedings under Title 11 of the United States Code are commenced by or against such person, no amount of funds shall be exempt in such proceedings under any such plan, contract, or trust which is fraudulent as defined in subsection 2 of section 428.024 and for the period such person participated within three years prior to the commencement of such proceedings. For the purposes of this section, when the fraudulently conveyed funds are recovered and after, such funds shall be deducted and then treated as though the funds had never been contributed to the plan, contract, or trust; - (11) The debtor's right to receive, or property that is traceable to, a payment on account of the wrongful death of an individual of whom the debtor was a dependent, to the extent reasonably necessary for the support of the debtor and any dependent of the debtor. - 2. Nothing in this section shall be interpreted to exempt from attachment or execution for a valid judicial or administrative order for the payment of child support or maintenance any money or assets, payable to a participant or beneficiary from, or any interest of any participant or beneficiary in, a retirement plan which is qualified pursuant to Section 408A of the Internal Revenue Code of 1986, as amended.": and Further amend said bill by amending the title, enacting clause, and intersectional references accordingly. #### House Committee Amendment No. 3 AMEND House Bill No. 807, Page 1, in the Title, Line 3, by deleting all of said line and inserting in lieu thereof the words "court proceedings."; and Further amend said bill, Page 3, Section 456.1-113, Line 3, by inserting immediately after said line the following: ### "570.010. As used in this chapter: - (1) "Adulterated" means varying from the standard of composition or quality prescribed by statute or lawfully promulgated administrative regulations of this state lawfully filed, or if none, as set by commercial usage; - (2) "Appropriate" means to take, obtain, use, transfer, conceal or retain possession of; - (3) "Coercion" means a threat, however communicated: - (a) To commit any crime; or - (b) To inflict physical injury in the future on the person threatened or another; or - (c) To accuse any person of any crime; or - (d) To expose any person to hatred, contempt or ridicule; or - (e) To harm the credit or business repute of any person; or - (f) To take or withhold action as a public servant, or to cause a public servant to take or withhold action; or - (g) To inflict any other harm which would not benefit the actor. A threat of accusation, lawsuit or other invocation of official action is not coercion if the property sought to be obtained by virtue of such threat was honestly claimed as restitution or indemnification for harm done in the circumstances to which the accusation, exposure, lawsuit or other official action relates, or as compensation for property or lawful service. The defendant shall have the burden of injecting the issue of justification as to any threat; - (4) "Credit device" means a writing, number or other device purporting to evidence an undertaking to pay for property or services delivered or rendered to or upon the order of a designated person or bearer; - (5) "Dealer" means a person in the business of buying and selling goods; - (6) "Debit device" means a card, code, number or other device, other than a check, draft or similar paper instrument, by the use of which a person may initiate an electronic fund transfer, including but not limited to devices that enable electronic transfers of benefits to public assistance recipients; - (7) "Deceit" means purposely making a representation which is false and which the actor does not believe to be true and upon which the victim relies, as to a matter of fact, law, value, intention or other state of mind. The term "deceit" does not, however, include falsity as to matters having no pecuniary significance, or puffing by statements unlikely to deceive ordinary persons in the group addressed. Deception as to the actor's intention to perform a promise shall not be inferred from the fact alone that he did not subsequently perform the promise; - (8) "Deprive" means: - (a) To withhold property from the owner permanently; or - (b) To restore property only upon payment of reward or other compensation; or - (c) To use or dispose of property in a manner that makes recovery of the property by the owner unlikely; - (9) "Financial institution" means a bank, trust company, savings and loan association, or credit union; - (10) "Mislabeled" means varying from the standard of truth or disclosure in labeling prescribed by statute or lawfully promulgated administrative regulations of this state lawfully filed, or if none, as set by commercial usage; or represented as being another person's product, though otherwise accurately labeled as to quality and quantity; - [(10)] (11) "New and unused property" means tangible personal property that has never been used since its production or manufacture and is in its original unopened package or container if such property was packaged; - [(11)] (12) "Of another" property or services is that "of another" if any natural person, corporation, partnership, association, governmental subdivision or instrumentality, other than the actor, has a possessory or proprietary interest therein, except that property shall not be deemed property of another who has only a security interest therein, even if legal title is in the creditor pursuant to a conditional sales contract or other security arrangement; - [(12)] (13) "Property" means anything of value, whether real or personal, tangible or intangible, in possession or in action, and shall include but not be limited to the evidence of a debt actually executed but not delivered or issued as a valid instrument; - [(13)] (14) "Receiving" means acquiring possession, control or title or lending on the security of the property; - [(14)] (15) "Services" includes transportation, telephone, electricity, gas, water, or other public service, accommodation in hotels, restaurants or elsewhere, admission to exhibitions and use of vehicles; - [(15)] (16) "Writing" includes printing, any other method of recording information, money, coins, negotiable instruments, tokens, stamps, seals, credit cards, badges, trademarks and any other symbols of value, right, privilege or identification. - 570.030. 1. A person commits the offense of stealing if he or she: - (1) Appropriates property or services of another with the purpose to deprive him or her thereof, either without his or her consent or by means of deceit or coercion; - (2) Attempts to appropriate anhydrous ammonia or liquid nitrogen of another with the purpose to deprive him or her thereof, either without his or her consent or by means of deceit or coercion; or - (3) For the purpose of depriving the owner of a lawful interest therein, receives, retains or disposes of property of another knowing that it has been stolen, or believing that it has been stolen. - 2. The offense of stealing is a class A felony if the property appropriated consists of any of the following containing any amount of anhydrous ammonia: a tank truck, tank trailer, rail tank car, bulk storage tank, field nurse, field tank or field applicator. - 3. The offense of stealing is a class B felony if: - (1) The property appropriated or attempted to be appropriated consists of any amount of anhydrous ammonia or liquid nitrogen; - (2) The property consists of any animal considered livestock as the term livestock is defined in section 144.010, or any captive wildlife held under permit issued by the conservation commission, and the value of the animal or animals appropriated exceeds three thousand dollars and that person has previously been found guilty of appropriating any animal considered livestock or captive wildlife held under permit issued by the conservation commission. Notwithstanding any provision of law to the contrary, such person shall serve a minimum prison term of not less than eighty percent of his or her sentence before he or she is eligible for probation, parole, conditional release, or other early release by the department of corrections; - (3) A person appropriates property consisting of a motor vehicle, watercraft, or aircraft, and that person has previously been found guilty of two stealing-related offenses committed on two separate occasions where such offenses occurred within ten years of the date of occurrence of the present offense; [or] - (4) The property appropriated or attempted to be appropriated consists of any animal considered livestock as the term
is defined in section 144.010 if the value of the livestock exceeds ten thousand dollars; or - (5) The property appropriated or attempted to be appropriated is owned by or in the custody of a financial institution and the property is taken or attempted to be taken physically from an individual person to deprive the owner or custodian of the property. - 4. The offense of stealing is a class C felony if the value of the property or services appropriated is twenty-five thousand dollars or more. - 5. The offense of stealing is a class D felony if: - (1) The value of the property or services appropriated is seven hundred fifty dollars or more; - (2) The offender physically takes the property appropriated from the person of the victim; or - (3) The property appropriated consists of: - (a) Any motor vehicle, watercraft or aircraft; - (b) Any will or unrecorded deed affecting real property; - (c) Any credit device, debit device or letter of credit; - (d) Any firearms; - (e) Any explosive weapon as defined in section 571.010; - (f) Any United States national flag designed, intended and used for display on buildings or stationary flagstaffs in the open; - (g) Any original copy of an act, bill or resolution, introduced or acted upon by the legislature of the state of Missouri: - (h) Any pleading, notice, judgment or any other record or entry of any court of this state, any other state or of the United States; - (i) Any book of registration or list of voters required by chapter 115; - (j) Any animal considered livestock as that term is defined in section 144.010; - (k) Any live fish raised for commercial sale with a value of seventy-five dollars or more; - (l) Any captive wildlife held under permit issued by the conservation commission; - (m) Any controlled substance as defined by section 195.010; - (n) Ammonium nitrate: - (o) Any wire, electrical transformer, or metallic wire associated with transmitting telecommunications, video, internet, or voice over internet protocol service, or any other device or pipe that is associated with conducting electricity or transporting natural gas or other combustible fuels; or - (p) Any material appropriated with the intent to use such material to manufacture, compound, produce, prepare, test or analyze amphetamine or methamphetamine or any of their analogues. - 6. The offense of stealing is a class E felony if: - (1) The property appropriated is an animal; or - (2) A person has previously been found guilty of three stealing-related offenses committed on three separate occasions where such offenses occurred within ten years of the date of occurrence of the present offense. - 7. The offense of stealing is a class D misdemeanor if the property is not of a type listed in subsection 2, 3, 5, or 6 of this section, the property appropriated has a value of less than one hundred fifty dollars, and the person has no previous findings of guilt for a stealing-related offense. - 8. The offense of stealing is a class A misdemeanor if no other penalty is specified in this section. - 9. If a violation of this section is subject to enhanced punishment based on prior findings of guilt, such findings of guilt shall be pleaded and proven in the same manner as required by section 558.021. - 10. The appropriation of any property or services of a type listed in subsection 2, 3, 5, or 6 of this section or of a value of seven hundred fifty dollars or more may be considered a separate felony and may be charged in separate counts. - 11. The value of property or services appropriated pursuant to one scheme or course of conduct, whether from the same or several owners and whether at the same or different times, constitutes a single criminal episode and may be aggregated in determining the grade of the offense, except as set forth in subsection 10 of this section. - 570.030. 1. A person commits the crime of stealing if he or she appropriates property or services of another with the purpose to deprive him or her thereof, either without his or her consent or by means of deceit or coercion. - 2. Evidence of the following is admissible in any criminal prosecution pursuant to this section on the issue of the requisite knowledge or belief of the alleged stealer: - (1) That he or she failed or refused to pay for property or services of a hotel, restaurant, inn or boardinghouse; - (2) That he or she gave in payment for property or services of a hotel, restaurant, inn or boardinghouse a check or negotiable paper on which payment was refused; - (3) That he or she left the hotel, restaurant, inn or boardinghouse with the intent to not pay for property or services: - (4) That he or she surreptitiously removed or attempted to remove his or her baggage from a hotel, inn or boardinghouse; - (5) That he or she, with intent to cheat or defraud a retailer, possesses, uses, utters, transfers, makes, alters, counterfeits, or reproduces a retail sales receipt, price tag, or universal price code label, or possesses with intent to cheat or defraud, the device that manufactures fraudulent receipts or universal price code labels. - 3. Notwithstanding any other provision of law, any offense in which the value of property or services is an element is a class C felony if: - (1) The value of the property or services appropriated is five hundred dollars or more but less than twenty-five thousand dollars; or - (2) The actor physically takes the property appropriated from the person of the victim; or - (3) The property appropriated consists of: - (a) Any motor vehicle, watercraft or aircraft; or - (b) Any will or unrecorded deed affecting real property; or - (c) Any credit card or letter of credit; or - (d) Any firearms; or - (e) Any explosive weapon as defined in section 571.010; or - (f) A United States national flag designed, intended and used for display on buildings or stationary flagstaffs in the open; or - (g) Any original copy of an act, bill or resolution, introduced or acted upon by the legislature of the state of Missouri; or - (h) Any pleading, notice, judgment or any other record or entry of any court of this state, any other state or of the United States; or - (i) Any book of registration or list of voters required by chapter 115; or - (j) Any animal considered livestock as that term is defined in section 144.010; or - (k) Live fish raised for commercial sale with a value of seventy-five dollars; or - (1) Captive wildlife held under permit issued by the conservation commission; or - (m) Any controlled substance as defined by section 195.010; or - (n) Anhydrous ammonia; - (o) Ammonium nitrate; or - (p) Any document of historical significance which has fair market value of five hundred dollars or more. - 4. Notwithstanding any other provision of law, stealing of any animal considered livestock, as that term is defined in section 144.010, is a class B felony if the value of the livestock exceeds ten thousand dollars. - 5. If an actor appropriates any material with a value less than five hundred dollars in violation of this section with the intent to use such material to manufacture, compound, produce, prepare, test or analyze amphetamine or methamphetamine or any of their analogues, then such violation is a class C felony. The theft of any amount of anhydrous ammonia or liquid nitrogen, or any attempt to steal any amount of anhydrous ammonia or liquid nitrogen, is a class B felony. The theft of any amount of anhydrous ammonia by appropriation of a tank truck, tank trailer, rail tank car, bulk storage tank, field (nurse) tank or field applicator is a class A felony. - 6. If the actor appropriates or attempts to appropriate property that is owned by or in the custody of a financial institution and the property is taken or attempted to be taken physically from an individual person to deprive the owner or custodian of the property, the theft is a class B felony. - 7. The theft of any item of property or services pursuant to subsection 3 of this section which exceeds five hundred dollars may be considered a separate felony and may be charged in separate counts. - [7.] 8. Any person with a prior conviction of paragraph (j) or (l) of subdivision (3) of subsection 3 of this section and who violates the provisions of paragraph (j) or (l) of subdivision (3) of subsection 3 of this section when the value of the animal or animals stolen exceeds three thousand dollars is guilty of a class B felony. Notwithstanding any provision of law to the contrary, such person shall serve a minimum prison term of not less than eighty percent of his or her sentence before he or she is eligible for probation, parole, conditional release, or other early release by the department of corrections. - [8.] **9.** Any offense in which the value of property or services is an element is a class B felony if the value of the property or services equals or exceeds twenty-five thousand dollars. - [9.] 10. Any violation of this section for which no other penalty is specified in this section is a class A misdemeanor."; and Further amend said bill by amending the title, enacting clause, and intersectional references accordingly. #### House Committee Amendment No. 4 AMEND House Bill No. 807, Page 1, in the Title, Line 3, by deleting all of said line and inserting in lieu thereof the words "court proceedings."; and Further amend said bill and page, Section A, Line 2, by inserting immediately after all of said line the following: "217.360. 1. It shall be an offense for any person to knowingly deliver, attempt to deliver, have in his possession, deposit or conceal in or about the premises of any correctional center, or city or county jail, or private prison or jail: - (1) Any controlled substance as that term is defined by law, except upon the written prescription of a licensed physician, dentist, or veterinarian; - (2) Any other alkaloid of any controlled substance, any spirituous or malt liquor, or any intoxicating liquor as defined in section 311.020; - (3) Any article or item
of personal property which an offender is prohibited by law or by rule and regulation of the division from receiving or possessing; - (4) Any gun, knife, weapon, or other article or item of personal property that may be used in such manner as to endanger the safety or security of the correctional center, or city or county jail, or private prison or jail or as to endanger the life or limb of any offender or employee of such a center; or - (5) Any two-way telecommunications device or its component parts. - 2. The violation of subdivision (1) of subsection 1 of this section shall be a class C felony; the violation of subdivision (2) **or (5)** of subsection 1 of this section shall be a class D felony; the violation of subdivision (3) of subsection 1 of this section shall be a class A misdemeanor; and the violation of subdivision (4) of subsection 1 of this section shall be a class B felony. - 3. Any person who has been found guilty of or has pled guilty to a violation of subdivision (2) of subsection 1 of this section involving any alkaloid shall be entitled to expungement of the record of the violation. The procedure to expunge the record shall be pursuant to section 610.123. The record of any person shall not be expunged if such person has been found guilty of or has pled guilty to knowingly delivering, attempting to deliver, having in his possession, or depositing or concealing any alkaloid of any controlled substance in or about the premises of any correctional center, or city or county jail, or private prison or jail. - 4. Subdivision (5) of subsection 1 of this section shall not apply to: - (1) Any law enforcement officer employed by a state, federal agency, or political subdivision lawfully engaged in his or her duties as a law enforcement officer; or - (2) Any other person who is authorized by the correctional center, city or county jail, or private prison to possess or use a two-way telecommunications device in the correctional center, city or county jail, or private prison or jail. - 221.111. 1. A person commits the offense of possession of unlawful items in a prison or jail if such person knowingly delivers, attempts to deliver, possesses, deposits, or conceals in or about the premises of any correctional center as the term "correctional center" is defined under section 217.010, or any city, county, or private jail: - (1) Any controlled substance as that term is defined by law, except upon the written prescription of a licensed physician, dentist, or veterinarian; - (2) Any other alkaloid of any kind or any intoxicating liquor as the term intoxicating liquor is defined in section 311.020; - (3) Any article or item of personal property which a prisoner is prohibited by law, by rule made pursuant to section 221.060, or by regulation of the department of corrections from receiving or possessing, except as herein provided; - (4) Any gun, knife, weapon, or other article or item of personal property that may be used in such manner as to endanger the safety or security of the institution or as to endanger the life or limb of any prisoner or employee thereof: - (5) Any two-way telecommunications device or its component parts. - 2. The violation of subdivision (1) of subsection 1 of this section shall be a class D felony; the violation of subdivision (2) or (5) of subsection 1 of this section shall be a class E felony; the violation of subdivision (3) of subsection 1 of this section shall be a class A misdemeanor; and the violation of subdivision (4) of subsection 1 of this section shall be a class B felony. - 3. The chief operating officer of a county or city jail or other correctional facility or the administrator of a private jail may deny visitation privileges to or refer to the county prosecuting attorney for prosecution any person who knowingly delivers, attempts to deliver, possesses, deposits, or conceals in or about the premises of such jail or facility any personal item which is prohibited by rule or regulation of such jail or facility. Such rules or regulations, including a list of personal items allowed in the jail or facility, shall be prominently posted for viewing both inside and outside such jail or facility in an area accessible to any visitor, and shall be made available to any person requesting such rule or regulation. Violation of this subsection shall be an infraction if not covered by other statutes. - 4. Any person who has been found guilty of a violation of subdivision (2) of subsection 1 of this section involving any alkaloid shall be entitled to expungement of the record of the violation. The procedure to expunge the record shall be pursuant to section 610.123. The record of any person shall not be expunged if such person has been found guilty of knowingly delivering, attempting to deliver, possessing, depositing, or concealing any alkaloid of any controlled substance in or about the premises of any correctional center, or city or county jail, or private prison or jail. - 5. Subdivision (5) of subsection 1 of this section shall not apply to: - (1) Any law enforcement officer employed by a state, federal agency, or political subdivision lawfully engaged in his or her duties as a law enforcement officer; or - (2) Any other person who is authorized by the correctional center, or city, county, or private jail to possess or use a two-way telecommunications device in the correctional center, or city, county, or private jail."; and Further amend said bill by amending the title, enacting clause, and intersectional references accordingly. #### House Committee Amendment No. 5 AMEND House Bill No. 807, Page 1, in the Title, Line 3, by deleting all of said lines and inserting in lieu thereof the words "court proceedings."; and Further amend said bill and page, Section A, Line 2, by inserting immediately after said line the following: - "302.341. 1. If a Missouri resident charged with a moving traffic violation of this state or any county or municipality of this state fails to dispose of the charges of which the resident is accused through authorized prepayment of fine and court costs and fails to appear on the return date or at any subsequent date to which the case has been continued, or without good cause fails to pay any fine or court costs assessed against the resident for any such violation within the period of time specified or in such installments as approved by the court or as otherwise provided by law, any court having jurisdiction over the charges shall within ten days of the failure to comply inform the defendant by ordinary mail at the last address shown on the court records that the court [will] may order the director of revenue to suspend the defendant's driving privileges if the charges are not disposed of and fully paid within thirty days from the date of mailing at the request of the prosecutor having original jurisdiction. Thereafter, if the defendant fails to timely act to dispose of the charges and fully pay any applicable fines and court costs, the court [shall] may notify the director of revenue of such failure and of the pending charges against the defendant. Upon receipt of this notification, the director shall suspend the license of the driver, effective immediately, and provide notice of the suspension to the driver at the last address for the driver shown on the records of the department of revenue. Such suspension shall remain in effect until the court with the subject pending charge requests setting aside the noncompliance suspension pending final disposition, or satisfactory evidence of disposition of pending charges and payment of fine and court costs, if applicable, is furnished to the director by the individual. The filing of financial responsibility with the bureau of safety responsibility, department of revenue, shall not be required as a condition of reinstatement of a driver's license suspended solely under the provisions of this section. - 2. If any city, town, village, or county receives more than thirty percent of its annual general operating revenue from fines and court costs for traffic violations, including amended charges from any traffic violation. occurring within the city, town, village, or county, all revenues from such violations in excess of thirty percent of the annual general operating revenue of the city, town, village, or county shall be sent to the director of the department of revenue and shall be distributed annually to the schools of the county in the same manner that proceeds of all penalties, forfeitures and fines collected for any breach of the penal laws of the state are distributed. The director of the department of revenue shall set forth by rule a procedure whereby excess revenues as set forth above shall be sent to the department of revenue. If any city, town, village, or county disputes a determination that it has received excess revenues required to be sent to the department of revenue, such city, town, village, or county may submit to an annual audit by the state auditor under the authority of Article IV, Section 13 of the Missouri Constitution. An accounting of the percent of annual general operating revenue from fines and court costs for traffic violations, including amended charges from any charged traffic violation, occurring within the city, town, village, or county and charged in the municipal court of that city, town, village, or county shall be included in the comprehensive annual financial report submitted to the state auditor by the city, town, village, or county under section 105.145. Any city, town, village, or county which fails to make an accurate or timely report, or to send excess revenues from such violations to the director of the department of revenue by the date on which the report is due to the state auditor shall suffer an immediate loss of jurisdiction of the municipal court of said city, town, village, or county on all trafficrelated charges until all requirements of this section are satisfied. Any rule
or portion of a rule, as that term is defined in section 536.010, that is created under the authority delegated in this section shall become effective only if it complies with and is subject to all of the provisions of chapter 536 and, if applicable, section 536.028. This section and chapter 536 are nonseverable and if any of the powers vested with the general assembly under chapter 536 to review, to delay the effective date, or to disapprove and annul a rule are subsequently held unconstitutional, then the grant of rulemaking authority and any rule proposed or adopted after August 28, 2009, shall be invalid and void."; and Further amend said bill, Page 3, Section 456.1-113, Line 3, by inserting immediately after said line the following: - "476.385. 1. The judges of the supreme court may appoint a committee consisting of at least seven associate circuit judges, who shall meet en banc and establish and maintain a schedule of fines to be paid for violations of sections 210.104, 577.070, and 577.073, and chapters 252, 301, 302, 304, 306, 307 and 390, with such fines increasing in proportion to the severity of the violation. The associate circuit judges of each county may meet en banc and adopt the schedule of fines and participation in the centralized bureau pursuant to this section. Notice of such adoption and participation shall be given in the manner provided by supreme court rule. Upon order of the supreme court, the associate circuit judges of each county may meet en banc and establish and maintain a schedule of fines to be paid for violations of municipal ordinances for cities, towns and villages electing to have violations of its municipal ordinances heard by associate circuit judges, pursuant to section 479.040; and for traffic court divisions established pursuant to section 479.500. The schedule of fines adopted for violations of municipal ordinances may be modified from time to time as the associate circuit judges of each county en banc deem advisable. No fine established pursuant to this subsection may exceed the maximum amount specified by statute or ordinance for such violation. - 2. In no event shall any schedule of fines adopted pursuant to this section include offenses involving the following: - (1) Any violation resulting in personal injury or property damage to another person; - (2) Operating a motor vehicle while intoxicated or under the influence of intoxicants or drugs; - (3) Operating a vehicle with a counterfeited, altered, suspended or revoked license; - (4) Fleeing or attempting to elude an officer. - 3. There shall be a centralized bureau to be established by supreme court rule in order to accept pleas of not guilty or guilty and payments of fines and court costs for violations of the laws and ordinances described in subsection 1 of this section, made pursuant to a schedule of fines established pursuant to this section. The centralized bureau shall collect, with any plea of guilty and payment of a fine, all court costs which would have been collected by the court of the jurisdiction from which the violation originated. - 4. If a person elects not to contest the alleged violation, the person shall send payment in the amount of the fine and any court costs established for the violation to the centralized bureau. Such payment shall be payable to the central violations bureau, shall be made by mail or in any other manner established by the centralized bureau, and shall constitute a plea of guilty, waiver of trial and a conviction for purposes of section 302.302, and for purposes of imposing any collateral consequence of a criminal conviction provided by law. By paying the fine and costs, the person also consents to attendance either online or in person at any driver-improvement program or motorcycle-rider training course ordered by the court and consents to verification of such attendance as directed by the bureau. Notwithstanding any provision of law to the contrary, the prosecutor shall not be required to sign any information, ticket or indictment if disposition is made pursuant to this subsection. In the event that any payment is made pursuant to this section by credit card or similar method, the centralized bureau may charge an additional fee in order to reflect any transaction cost, surcharge or fee imposed on the recipient of the credit card payment by the credit card company. - 5. If a person elects to plead not guilty, such person shall send the plea of not guilty to the centralized bureau. The bureau shall send such plea and request for trial to the prosecutor having original jurisdiction over the offense. Any trial shall be conducted at the location designated by the court. The clerk of the court in which the case is to be heard shall notify in writing such person of the date certain for the disposition of such charges. The prosecutor shall not be required to sign any information, ticket or indictment until the commencement of any proceeding by the prosecutor with respect to the notice of violation. - 6. In courts adopting a schedule of fines pursuant to this section, any person receiving a notice of violation pursuant to this section shall also receive written notification of the following: - (1) The fine and court costs established pursuant to this section for the violation or information regarding how the person may obtain the amount of the fine and court costs for the violation; - (2) That the person must respond to the notice of violation by paying the prescribed fine and court costs, or pleading not guilty and appearing at trial, and that other legal penalties prescribed by law may attach for failure to appear and dispose of the violation. The supreme court may modify the suggested forms for uniform complaint and summons for use in courts adopting the procedures provided by this section, in order to accommodate such required written notifications. - 7. Any moneys received in payment of fines and court costs pursuant to this section shall not be considered to be state funds, but shall be held in trust by the centralized bureau for benefit of those persons or entities entitled to receive such funds pursuant to this subsection. All amounts paid to the centralized bureau shall be maintained by the centralized bureau, invested in the manner required of the state treasurer for state funds by sections 30.240, 30.250, 30.260 and 30.270, and disbursed as provided by the constitution and laws of this state. Any interest earned on such fund shall be payable to the director of the department of revenue for deposit into a revolving fund to be established pursuant to this subsection. The state treasurer shall be the custodian of the revolving fund, and shall make disbursements, as allowed by lawful appropriations, only to the judicial branch of state government for goods and services related to the administration of the judicial system. - 8. Any person who receives a notice of violation subject to this section who fails to dispose of such violation as provided by this section shall be guilty of failure to appear provided by section 544.665; and may be subject to suspension of driving privileges in the manner provided by section 302.341. The centralized bureau shall notify the appropriate prosecutor of any person who fails to either pay the prescribed fine and court costs, or plead not guilty and request a trial within the time allotted by this section, for purposes of application of section 544.665. The centralized bureau shall also notify the department of revenue of any failure to appear subject to section 302.341, and the [department shall thereupon] **prosecutor shall determine whether to** suspend the license of the driver in the manner provided by section 302.341[, as if notified by the court]. - 9. In addition to the remedies provided by subsection 8 of this section, the centralized bureau and the courts may use the remedies provided by sections 488.010 to 488.020 for the collection of court costs payable to courts, in order to collect fines and court costs for violations subject to this section."; and Further amend said bill by amending the title, enacting clause, and intersectional references accordingly. ### House Committee Amendment No. 6 AMEND House Bill No. 807, Page 1, in the Title, Line 3, by deleting all of said line and inserting in lieu thereof the words "court proceedings."; and Further amend said bill Page 3, Section 456.1-113, Line 3, by inserting immediately after all of said line the following: "478.463. There shall be nineteen circuit judges in the sixteenth judicial circuit consisting of the county of Jackson. These judges shall sit in nineteen divisions. Divisions one, three, four, six, seven, eight, nine, ten, eleven, [twelve,] thirteen, fourteen, fifteen and eighteen shall sit at the city of Kansas City and divisions two, five, **twelve**, sixteen and seventeen shall sit at the city of Independence. Division nineteen shall sit at both the city of Kansas City and the city of Independence. Notwithstanding the foregoing provisions, the judge of the probate division shall sit at both the city of Kansas City and the city of Independence.": and Further amend said bill by amending the title, enacting clause, and intersectional references accordingly. #### House Committee Amendment No. 7 AMEND House Bill No. 807, Page 2, Section 456.950, Lines 42-48, by deleting all of said lines and inserting in lieu thereof the following: "bankruptcy laws) as tenants by entirety property. Property held in a qualified s pousal trust shall cease to receive immunity from the claims of creditors upon dissolution of marriage of the settlors by a court."; and Further amend said bill by amending the title, enacting clause, and intersectional references accordingly. #### House Committee Amendment No. 8 AMEND House Bill No. 807, Page 1, in the Title, Line 3, by deleting all of said line and inserting in lieu thereof the words "court proceedings."; and Further amend said bill, Page 3, Section
456.1-113, Line 3, by inserting immediately after said line the following: - "566.210. 1. A person commits the offense of sexual trafficking of a child in the first degree if he or she knowingly: - (1) Recruits, entices, harbors, transports, provides, [or] obtains, or advertises by any means, including but not limited to through the use of force, abduction, coercion, fraud, deception, blackmail, or causing or threatening to cause financial harm, a person under the age of twelve to participate in a commercial sex act, a sexual performance, or the production of explicit sexual material as defined in section 573.010, or benefits, financially or by receiving anything of value, from participation in such activities; or - (2) Causes a person under the age of twelve to engage in a commercial sex act, a sexual performance, or the production of explicit sexual material as defined in section 573.010. - 2. It shall not be a defense that the defendant believed that the person was twelve years of age or older. - 3. The offense of sexual trafficking of a child in the first degree is a felony for which the authorized term of imprisonment is life imprisonment without eligibility for probation or parole until the offender has served not less than twenty-five years of such sentence. Subsection 4 of section 558.019 shall not apply to the sentence of a person who has been found guilty of sexual trafficking of a child less than twelve years of age, and "life imprisonment" shall mean imprisonment for the duration of a person's natural life for the purposes of this section. - 566.211. 1. A person commits the offense of sexual trafficking of a child in the second degree if he or she knowingly: - (1) Recruits, entices, harbors, transports, provides, [or] obtains, or advertises by any means, including but not limited to through the use of force, abduction, coercion, fraud, deception, blackmail, or causing or threatening to cause financial harm, a person under the age of eighteen to participate in a commercial sex act, a sexual performance, or the production of explicit sexual material as defined in section 573.010, or benefits, financially or by receiving anything of value, from participation in such activities; or - (2) Causes a person under the age of eighteen to engage in a commercial sex act, a sexual performance, or the production of explicit sexual material as defined in section 573.010. - 2. It shall not be a defense that the defendant believed that the person was eighteen years of age or older. - 3. The offense sexual trafficking of a child in the second degree is a felony punishable by imprisonment for a term of years not less than ten years or life and a fine not to exceed two hundred fifty thousand dollars if the child is under the age of eighteen. If a violation of this section was effected by force, abduction, or coercion, the crime of sexual trafficking of a child shall be a felony for which the authorized term of imprisonment is life imprisonment without eligibility for probation or parole until the defendant has served not less than twenty-five years of such sentence. - 566.212. 1. A person commits the crime of sexual trafficking of a child if the individual knowingly: - (1) Recruits, entices, harbors, transports, provides, [or] obtains, or advertises by any means, including but not limited to through the use of force, abduction, coercion, fraud, deception, blackmail, or causing or threatening to cause financial harm, a person under the age of eighteen to participate in a commercial sex act, a sexual performance, or the production of explicit sexual material as defined in section 573.010, or benefits, financially or by receiving anything of value, from participation in such activities; or - (2) Causes a person under the age of eighteen to engage in a commercial sex act, a sexual performance, or the production of explicit sexual material as defined in section 573.010. - 2. It shall not be a defense that the defendant believed that the person was eighteen years of age or older. - 3. Sexual trafficking of a child is a felony punishable by imprisonment for a term of years not less than ten years or life and a fine not to exceed two hundred fifty thousand dollars if the child is under the age of eighteen. If a violation of this section was effected by force, abduction, or coercion, the crime of sexual trafficking of a child shall be a felony for which the authorized term of imprisonment is life imprisonment without eligibility for probation or parole until the defendant has served not less than twenty-five years of such sentence. - 566.213. 1. A person commits the crime of sexual trafficking of a child under the age of twelve if the individual knowingly: - (1) Recruits, entices, harbors, transports, provides, [or] obtains, or advertises by any means, including but not limited to through the use of force, abduction, coercion, fraud, deception, blackmail, or causing or threatening to cause financial harm, a person under the age of twelve to participate in a commercial sex act, a sexual performance, or the production of explicit sexual material as defined in section 573.010, or benefits, financially or by receiving anything of value, from participation in such activities; or - (2) Causes a person under the age of twelve to engage in a commercial sex act, a sexual performance, or the production of explicit sexual material as defined in section 573.010. - 2. It shall not be a defense that the defendant believed that the person was twelve years of age or older. - 3. Sexual trafficking of a child less than twelve years of age shall be a felony for which the authorized term of imprisonment is life imprisonment without eligibility for probation or parole until the defendant has served not less than twenty-five years of such sentence. Subsection 4 of section 558.019 shall not apply to the sentence of a person who has pleaded guilty to or been found guilty of sexual trafficking of a child less than twelve years of age, and "life imprisonment" shall mean imprisonment for the duration of a person's natural life for the purposes of this section."; and Further amend said bill by amending the title, enacting clause, and intersectional references accordingly. #### House Committee Amendment No. 9 AMEND House Bill No. 807, Page 1, in the Title, Line 3, by deleting all of said line and inserting in lieu thereof the words "court proceedings."; and Further amend said bill and page, Section A, Line 2, by inserting immediately after all of said line the following: - "281.065. 1. The director shall not issue a certified commercial applicator's license until the applicant or the employer of the applicant has furnished evidence of financial responsibility with the director consisting either of a surety bond or a liability insurance policy or certification thereof, protecting persons who may suffer legal damages as a result of the operations of the applicant; except that, such surety bond or liability insurance policy need not apply to damages or injury to crops, plants or land being worked upon by the applicant. Following the receipt of the initial license, the certified commercial applicator shall not be required to furnish evidence of financial responsibility to the department for the purpose of license renewal unless upon request. Annual renewals for surety bonds or liability insurance shall be maintained at the business location from which the certified commercial applicator is licensed. Valid surety bonds or liability insurance certificates shall be available for inspection by the director or his or her designee at a reasonable time during regular business hours or, upon request in writing, the director shall be furnished a copy of the surety bond or liability insurance certificate within ten working days of receipt of request. - 2. The amount of the surety bond or liability insurance required by this section shall be not less than [twentyfive fifty thousand dollars [for property damage and bodily injury insurance, each separately and] for each occurrence. Such surety bond or liability insurance shall be maintained at not less than that sum at all times during the licensed period. The director shall be notified by the surety or insurer within twenty days prior to any cancellation or reduction [at the request of the bond- or policyholder or any cancellation of such] of the surety bond or liability insurance [by the surety or insurer, as long as the total and aggregate of the surety and insurer for all claims shall be limited to the face of the bond or liability insurance policyl. If the surety bond or liability insurance policy which provides the financial responsibility for the [applicant] certified commercial applicator is provided by the employer of the [applicant] certified commercial applicator, the employer of the [applicant] certified commercial applicator shall immediately notify the director upon the termination of the employment of the [applicant] certified commercial applicator or when a condition exists under which the [applicant] certified commercial applicator is no longer provided bond or insurance coverage by the employer. The [applicant] certified commercial applicator shall then immediately execute a surety bond or an insurance policy to cover the financial responsibility requirements of this section and [shall furnish the director with evidence of financial responsibility as required by this section] the certified commercial applicator or the applicator's employer shall maintain the surety bond or liability insurance certificate at the business location from which the certified commercial applicator is licensed. The director may accept a liability insurance policy or surety bond in the proper sum which has a deductible clause in an amount not exceeding one thousand dollars; except that, if the bond- or policyholder has not satisfied the requirement of the deductible amount in any prior legal claim, such deductible clause shall
not be accepted by the director unless the bond- or policyholder [furnishes the director with] executes and maintains a surety bond or liability insurance which shall satisfy the amount of the deductible as to all claims that may arise in his **or her** application of pesticides. - 3. If the surety [furnished] becomes unsatisfactory, the bond- or policyholder shall[, upon notice,] immediately execute a new bond or insurance policy and maintain the surety bond or liability insurance certificate at the business location from which the certified commercial applicator is licensed and, if he or she fails to do so, the director shall cancel his or her license, or deny the license of an applicant, and give him or her notice of cancellation or denial, and it shall be unlawful thereafter for the applicant to engage in the business of using pesticides until the bond or insurance is brought into compliance with the requirements of subsection 1 of this section. If the bond- or policyholder does not execute a new bond or insurance policy within sixty days of expiration of such bond or policy, the licensee shall be required to satisfy all the requirements for licensure as if never before licensed. 4. Nothing in sections 281.010 to 281.115 shall be construed to relieve any person from liability for any damage to the person or lands of another caused by the use of pesticides even though such use conforms to the rules and regulations of the director."; and Further amend said bill by amending the title, enacting clause, and intersectional references accordingly. # Committee on Emerging Issues, Chairman Haahr reporting: Mr. Speaker: Your Committee on Emerging Issues, to which was referred **HJR 7**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 27(7) be referred to the Select Committee on General Laws. Mr. Speaker: Your Committee on Emerging Issues, to which was referred **HJR 24**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Amendment No. 1**, and pursuant to Rule 27(7) be referred to the Select Committee on General Laws. #### House Committee Amendment No. 1 AMEND House Joint Resolution No. 24, Page 1, Section 17, Line 5, by inserting immediately after the phrase "attorney general," on said line the following: "auditor,"; and Further amend said bill, Page 1, Section 17, Line 7, by inserting immediately after the phrase "attorney general," on said line the following: "auditor,"; and Further amend said bill, Page 1, Section 17, Line 8, by inserting immediately after the phrase "attorney general," on said line the following: "auditor,"; and Further amend said bill, Page 1, Section 17, Line 9, by inserting immediately after the phrase "office of governor" on said line the following: ### ", lieutenant governor, secretary of state, attorney general, state auditor,"; and Further amend said bill, Page 1, Section 17, Line 9, by inserting immediately after the second occurrence of the phrase "office of governor" on said line the following: ### ", lieutenant governor, secretary of state, attorney general, state auditor,"; and Further amend said bill, Page 2, Section 17, Line 12, by inserting immediately after the phrase "in the year 2016" the following: ", and shall apply prospectively to candidates for the office of state auditor beginning with the general election held to fill such office in the year 2018"; and Further amend said bill, Section B, Lines 5 to 8, by removing all of said lines from the bill and inserting in lieu thereof the following: " "Shall the Constitution of Missouri be amended to impose a prospective term limit of two terms in office for persons seeking the office of lieutenant governor, secretary of state, state auditor, or attorney general such that all statewide offices shall have identical term limits beginning with the next general election to fill such offices?" "; and Further amend said bill by amending the title, enacting clause, and intersectional references accordingly. Mr. Speaker: Your Committee on Emerging Issues, to which was referred **HB 800**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Amendment No. 1** and **House Committee Amendment No. 2**, and pursuant to Rule 27(7) be referred to the Select Committee on General Laws. ### House Committee Amendment No. 1 AMEND House Bill No. 800, Page 8, Section 195.900, Line 12, by deleting the phrase "two and one-half ounces" and inserting in lieu thereof the following: "thirty grams"; and Further amend said bill, Page 8, Section 195.900, Lines 16 and 17, by deleting the phrase "two and one-half ounces" and inserting in lieu thereof the following: "thirty grams"; and Further amend said bill, Page 8, Section 195.900, Line 20, by deleting the phrase "two and one-half ounces" and inserting in lieu thereof the following: "thirty grams"; and Further amend said bill, Page 8, Section 195.900, Lines 24 to 35, by deleting all of said lines and inserting in lieu thereof the following: "(2) "Cannabis", all parts of the plant genus Cannabis in any species or form thereof, including, but not limited to Cannabis Sativa L., Cannabis Indica, Cannabis Americana, Cannabis Ruderalis, and Cannabis Gigantea, whether growing or not, the seeds thereof, the resin extracted from any part of the plant; and every compound, manufacture, salt, derivative, mixture, or preparation of the plant, its seeds or resin. It does not include the mature stalks of the plant, fiber produced from the stalks, oil or cake made from the seeds of the plant, any other compound, manufacture, salt, derivative, mixture or preparation of the mature stalks (except the resin extracted therefrom), fiber, oil or cake, or the sterilized seed of the plant which is incapable of germination;"; and Further amend said bill, Page 10, Section 195.900, Line 75, by inserting after the word "division" the following: # ", and visitors and vendors as provided by rule"; and Further amend said bill, Page 10, Section 195.900, Line 85, by deleting the number "195.957" and inserting in lieu thereof the number "195.954"; and Further amend said bill, Page 10, Section 195.900, Line 92, by deleting the word "or" and inserting in lieu thereof the word "and"; and Further amend said bill, Page 12, Section 195.906, Line 17, by inserting after the word "of" the words "patient records,"; and Further amend said bill, Page 13, Section 195.906, Lines 77 to 82, by deleting all of said lines; and Further amend said bill, Page 14, Section 195.909, Line 5, by inserting after the word "license" the following: # (3) A medical cannabis testing facility"; and Further amend said bill, Page 15, Section 195.912, Line 20, by inserting after the word "be" the words "cultivated, tested, manufactured, distributed, or"; and Further amend said bill, Page 17, Section 195.918, Lines 27 to 31, by deleting all of said lines and inserting in lieu thereof the following: "(2) Submit documentation acceptable to the division that the applicant has at least five hundred thousand dollars in assets."; and Further amend said bill, Page 18, Section 195.927, Lines 4 to 12, by deleting all of said lines and inserting in lieu thereof the following: "(b) A licensed physician making patient recommendations;" and re-letter remaining paragraphs accordingly; and Further amend said bill, Page 18, Section 195.927, Line 16, by deleting the word "liquid"; and Further amend said bill, Page 18, Section 195.927, Line 25, by deleting the word "fiw" and inserting in lieu thereof the word "ten"; and Further amend said bill, Page 19, Section 195.927, Lines 38 to 43, by deleting all of said lines and inserting in lieu thereof the following: "(m) A person who is an officer, director, manager of a limited liability company whose articles of organization state that management is wested in one or more managers, and general partner of a limited liability partnership that owe a fiduciary duty to the licensee who is not a resident of Missouri. All officers, directors, managers of a limited liability company whose articles of organization state that management is wested in one or more managers, and general partners of a limited liability partnership shall be residents of Missouri; except that, managers and employees may be nonresidents. All stockholders who legally and beneficially own or control sixty percent or more of the capital stock in amount and in voting rights shall be residents of Missouri and bona fide residents of this state for a period of three years continuously immediately prior to the date of filing of application for a license."; and Further amend said bill, Page 19, Section 195.927, Lines 61 to 69, by deleting all of said lines and inserting in lieu thereof the following: "division. The division shall submit the fingerprints to the Missouri state highway patrol for the purpose of conducting a state and federal fingerprint-based criminal background check. The Missouri state highway patrol shall, if necessary, forward the fingerprints to the Federal Bureau of Investigation for the purpose of conducting a fingerprint-based criminal background check. Fingerprints shall be submitted in accordance with section 43.543 and fees shall be paid in accordance with section 43.530. The division may acquire a name-based criminal background check for an applicant or a license holder who has twice submitted to a fingerprint-based criminal background check and whose fingerprints are unclassifiable. The division shall use the information resulting from the"; and Further amend said bill, Page 20, Section 195.930, Line 16, by deleting the word "residential" and inserting in lieu thereof the word "licensed"; and Further amend said bill, Page 25, Section 195.948, Line 8, by deleting the word "**registration**" and inserting in lieu thereof the word "**license**"; and Further amend said bill, Page 25, Section 195.948, Line 15, by inserting
before the second appearance of the word "business" on said line the word "medical cannabis"; and Further amend said bill, Page 25, Section 195.951, Lines 6 to 12, by deleting all of said lines and inserting in lieu thereof the following: - "3. Except as otherwise provided in subsection 4 of this section, every person selling medical cannabis as provided for in this section shall sell medical cannabis grown in its medical cannabis cultivation and production facility licensed under sections 195.900 to 195.985. - 4. A medical cannabis licensee shall not purchase more than thirty percent of its total on-hand inventory of medical cannabis or medical cannabis-infused products from another licensed medical cannabis center in Missouri."; and Further amend said bill, Page 26, Section 195.951, Lines 19 and 20, by deleting the words "a small amount of its medical cannabis" and inserting in lieu thereof the words "an amount of its medical cannabis established by rule of the division"; and Further amend said bill, Page 26, Section 195.951, Line 21, by deleting the word "All" and inserting in lieu thereof the following: ### "By January 1, 2017, all"; and Further amend said bill, Page 26, Section 195.951, Line 23, by inserting before the first appearance of the word "cannabis" on said line the word "medical"; and Further amend said bill, Page 26, Section 195.951, Line 25, by inserting before the word "cannabis" the word "medical"; and Further amend said bill, Page 26, Section 195.951, Line 31, by inserting before the word "cannabis" the word "medical"; and Further amend said bill, Page 26, Section 195.951, Line 35, by inserting before the word "cannabis" the word "medical": and Further amend said bill, Page 27, Section 195.954, Line 3, by inserting after the word "manufactures" the following: "medical cannabis or"; and Further amend said bill, Page 27, Section 195.957, Line 1, by inserting after the number "1." the following: "The department of health and senior services is the designated state agency for regulating and controlling the manufacturing of medical cannabis-infused products. 2." and renumber remaining subsections accordingly; and Further amend said bill, Page 27, Section 195.957, Lines 5 and 6, by deleting all of said lines and inserting in lieu thereof the following: # "(2) Only a licensed medical cannabis cultivation and production"; and Further amend said bill, Page 28, Section 195.957, Line 14, by deleting the word "division" and inserting in lieu thereof the word "department"; and Further amend said bill, Page 28, Section 195.957, Line 15, by deleting the word "division" and inserting in lieu thereof the word "department"; and Further amend said bill, Page 28, Section 195.957, Line 25, by deleting the word "division" and inserting in lieu thereof the word "department"; and Further amend said bill, Page 28, Section 195.957, Line 27, by deleting the word "division" and inserting in lieu thereof the word "department"; and Further amend said bill, Page 42, Section 195.981, Line 77, by deleting the word "and"; and Further amend said bill, Page 42, Section 195.981, Line 79, by inserting after the word "caregiver" the following: #### ": and (e) Designation on the application form the medical cannabis center where the registered patient or primary caregiver shall receive his or her medical cannabis as required under subsection 8 of this section"; and Further amend said bill, Page 42, Section 195.981, Line 90, by inserting at the end of said line the following: "The condition or treatment shall be added to the list of debilitating medical conditions upon approval."; and Further amend said bill, Page 43, Section 195.981, Line 140, by inserting after the number "8." the following: - "A registered patient or primary caregiver shall obtain medical cannabis only from the medical cannabis center designated on his or her registry identification card application and shall not: - (1) Purchase medical cannabis from unauthorized sources; or - (2) Obtain medical cannabis from other registered patients or primary caregivers. 9." and renumber remaining subsections accordingly; and Further amend said bill, Page 45, Section 195.981, Line 201, by inserting after the word "defense" the following: ### "to prosecution under sections 195.900 to 195.985,"; and Further amend said bill, Page 45, Section 195.981, Line 202, by deleting the phrase "**two and one-half ounces**" and inserting in lieu thereof the following: "an adequate supply"; and Further amend said title, enacting clause and intersectional references accordingly. #### House Committee Amendment No. 2 AMEND House Bill No. 800, Page 9, Section 195.900, Lines 41 to 51, by deleting all of said lines and inserting in lieu thereof the following: "(4) "Debilitating medical condition", one or more of the following: cancer, glaucoma, positive status for human immunodeficiency virus (HIV), acquired immune deficiency syndrome, amyotrophic lateral sclerosis (ALS), Crohn's disease, Parkinson's disease and the symptoms thereof, ulcerative colitis, agitation of Alzheimer's disease, epilepsy, multiple sclerosis, post-traumatic stress disorder, or the treatment of such conditions;"; and Further amend said bill, Page 42, Section 195.981, Lines 85 to 90, by deleting all of said lines and renumbering remaining subsections accordingly; and Further amend said title, enacting clause and intersectional references accordingly. # Committee on Fiscal Review, Chairman Allen reporting: - Mr. Speaker: Your Committee on Fiscal Review, to which was referred **HB 514**, begs leave to report it has examined the same and recommends that it **Do Pass**. - Mr. Speaker: Your Committee on Fiscal Review, to which was referred **HB 529**, begs leave to report it has examined the same and recommends that it **Do Pass**. - Mr. Speaker: Your Committee on Fiscal Review, to which was referred **HCS HB 709**, begs leave to report it has examined the same and recommends that it **Do Pass**. # Committee on Local Government, Chairman Hinson reporting: Mr. Speaker: Your Committee on Local Government, to which was referred **HB 751**, begs leave to report it has examined the same and recommends that it **Do Pass by Consent**, and pursuant to Rule 27(11)(d) be referred to the Select Committee on Rules. Mr. Speaker: Your Committee on Local Government, to which was referred **HB 875**, begs leave to report it has examined the same and recommends that it **Do Pass by Consent**, and pursuant to Rule 27(11)(d) be referred to the Select Committee on Rules. # Committee on Professional Registration and Licensing, Chairman Burlison reporting: Mr. Speaker: Your Committee on Professional Registration and Licensing, to which was referred **HB 288**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 27(7) be referred to the Select Committee on General Laws. Mr. Speaker: Your Committee on Professional Registration and Licensing, to which was referred **HB 618**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Amendment No. 1**, and pursuant to Rule 27(7) be referred to the Select Committee on General Laws. #### House Committee Amendment No. 1 AMEND House Bill No. 618, Page 3, Section 194.119, Line 57, by inserting after all of said subsection and line the following: "8. For purposes of conducting a majority vote under subsection 7 of this section, the funeral director shall allow voting by proxy using a written authorization or instrument."; and Further amend said bill by amending the title, enacting clause, and intersectional references accordingly. Mr. Speaker: Your Committee on Professional Registration and Licensing, to which was referred **HB 619**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 27(7) be referred to the Select Committee on General Laws. Mr. Speaker: Your Committee on Professional Registration and Licensing, to which was referred **HB 633**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Amendment No. 1**, and pursuant to Rule 27(7) be referred to the Select Committee on General Laws. # House Committee Amendment No. 1 AMEND House Bill No. 633, Page 1, Section 334.104, Line 2, by inserting immediately after the word "nurses" the following: ", physician assistants, or assistant physicians"; and Further amend said page and section, Line 5, by inserting immediately after the word "nurse" the following: ", physician assistant, or assistant physician"; and Further amend said page and section, Line 7, by deleting said line and inserting in lieu thereof the following: "the registered professional nurse, physician assistant, or assistant physician and is consistent with that [nurse's] health care provider's skill, training and"; and Further amend said page and section, Line 10, by inserting immediately after the word "nurse" the following: ", physician assistant, or assistant physician"; and Further amend said page and section, Line 12, by inserting immediately before the "." on said line the following: ", physician assistant, as defined in section 334.735 or assistant physician, as defined in section 334.001"; and Further amend said page and section, Line 13, by inserting immediately before the word "the" the following: ", physician assistant, as defined in section 334.735 or assistant physician, as defined in section 334.001"; and Further amend said section, Page 2, Line 25, by inserting immediately after the word "nurse" the following: ", physician assistant, or assistant physician"; and Further amend said page and section, Line 27, by inserting immediately after the word "nurse" the following: ", physician assistant, or assistant physician"; and Further amend said page and section, Line 30, by inserting immediately after the word "nurse" the following: ", physician assistant, or assistant physician"; and Further
amend said page and section, Line 32, by inserting immediately after the word "nurse" the following: ", physician assistant, or assistant physician"; and Further amend said page and section, Line 34, by inserting immediately after the word "nurse" the following: ", physician assistant, or assistant physician"; and Further amend said page and section, Line 36, by inserting immediately after the word "nurse" the following: ", physician assistant, or assistant physician"; and Further amend said page and section, Line 37, by inserting immediately after the word "nurse" the following: ", physician assistant, or assistant physician"; and Further amend said page and section, Line 52, by inserting immediately after the word "nurse's" the following: ", physician assistant's, or assistant physician's"; and Further amend said section, Page 3, Line 57, by inserting immediately after the word "nurse" the following: ", physician assistant, or assistant physician"; and Further amend said page and section, Line 59, by inserting immediately after the word "nurse" the following: ", physician assistant, or assistant physician"; and Further amend said page and section, Line 61, by inserting immediately after the word "nurse's" the following: ", physician assistant's, or assistant physician's"; and Further amend said page and section, Line 62, by inserting immediately after the word "nurse" the following: ", physician assistant, or assistant physician"; and Further amend said page and section, Line 65, by inserting immediately after the word "days" the following: ". In performing the review, the collaborating physician need not be present at the health care practitioner's site."; and Further amend said page and section, Lines 71 through 81, by deleting all of said lines and inserting in lieu thereof the following: "(11) When an advanced practice registered nurse, physician assistant, or assistant physician utilizes a collaborative arrangement to provide health care services for conditions other than acute, self limiting, or well defined problems, the collaborating physician or other physician designated in the collaborating practice agreement shall be available either personally or electronically to the advance registered practice nurse, physician assistant, or assistant physician to provide consultation. For a new or significantly changed condition other than acute self limiting or well defined problems, the collaborating physician, other physician designated in the collaborative practice arrangement, or the patient's primary care physician shall review such patient charts and approve or make appropriate modifications to the plan of treatment. Nothing in this subdivision shall be construed as requiring a health care provider in a collaborative practice arrangement to submit more patient charts than the minimum of ten percent of charts required under subdivision (9) of this subsection."; and Further amend said section, Page 5, Lines 138 through 147, by deleting all of said lines and inserting in lieu thereof the following: "9. It is the responsibility of the collaborating physician to [determine and] document the completion of [at least a one-month] a period of time during which the advanced practice registered nurse, physician assistant, or assistant physician shall practice with the collaborating physician continuously present before practicing in a setting where the collaborating physician is not continuously present. The period of time, not to exceed one month, will be determined by mutual agreement between the collaborating physician and advanced practice registered nurse, physician assistant, or assistant physician. This limitation shall not apply to collaborative arrangements of providers of population-based public health services as defined by 20 CSR 2150-5.100 as of April 30, 2008, nor to collaborative arrangements between a primary care physician and a primary care advanced practice registered nurse, where the collaborative physician is new to a patient population to which the collaborating advanced practice registered nurse, assistant physician, or assistant physician is already familiar."; and Further amend said section, Page 6, Lines 161 through 164, by deleting all of said lines and inserting in lieu thereof the following: "12. No contract or other agreement shall require any advanced practice registered nurse, physician assistant, or assistant physician to serve as a collaborating advanced practice registered nurse, physician assistant, or assistant physician for any collaborating physician against the advanced practice registered nurse's, physician assistant's, or assistant physician's will. An advance practice registered nurse, physician assistant, or assistant physician shall have the right to refuse to collaborate, without penalty, with a particular physician."; and Further amend said bill by amending the title, enacting clause, and intersectional references accordingly. Mr. Speaker: Your Committee on Professional Registration and Licensing, to which was referred **HB 671**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 27(7) be referred to the Select Committee on General Laws. Mr. Speaker: Your Committee on Professional Registration and Licensing, to which was referred **HB 1052**, begs leave to report it has examined the same and recommends that it **Do Pass by Consent with House Committee Amendment No. 1**, and pursuant to Rule 27(11)(d) be referred to the Select Committee on Rules. #### House Committee Amendment No. 1 AMEND House Bill No. 1052, Page 2, Section 327.272, Line 18, by removing the "brackets" on said line; and Further amend said page and section, Line 39, by deleting the following on said line "after August 27, 2014" and inserting in lieu thereof the following: #### "between August 27, 2014 and the effective date of this act"; and Further amend said bill by amending the title, enacting clause, and intersectional references accordingly. ## **Committee on Trade and Tourism**, Chairman Phillips reporting: Mr. Speaker: Your Committee on Trade and Tourism, to which was referred **HB 567**, begs leave to report it has examined the same and recommends that it **Do Pass by Consent**, and pursuant to Rule 27(11)(d) be referred to the Select Committee on Rules. Mr. Speaker: Your Committee on Trade and Tourism, to which was referred **HB 910**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 27(4) be referred to the Select Committee on Commerce. Mr. Speaker: Your Committee on Trade and Tourism, to which was referred **HB 918**, begs leave to report it has examined the same and recommends that it **Do Pass**, and pursuant to Rule 27(4) be referred to the Select Committee on Commerce. ### Committee on Utility Infrastructure, Chairman Fraker reporting: Mr. Speaker: Your Committee on Utility Infrastructure, to which was referred **HB 929**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Amendment No. 1**, and pursuant to Rule 27(14) be referred to the Select Committee on Utilities. #### House Committee Amendment No. 1 AMEND House Bill No. 929, Page 1, In the Title, Line 3, by deleting the words, "interconnections between"; and Further amend said bill, Page 2, Section 386.250, Lines 43 and 44, by deleting all of said lines and inserting in lieu thereof the following: "(8) To the adoption of rules and regulations governing water and sewer corporations to effectuate potential efficiencies in meters and pumps."; and Further amend said bill by amending the title, enacting clause, and intersectional references accordingly. ## **Select Committee on Commerce**, Chairman Zerr reporting: - Mr. Speaker: Your Select Committee on Commerce, to which was referred HCR 16, begs leave to report it has examined the same and recommends that it **Do Pass**. - Mr. Speaker: Your Select Committee on Commerce, to which was referred **HCR 18**, begs leave to report it has examined the same and recommends that it **Do Pass**. - Mr. Speaker: Your Select Committee on Commerce, to which was referred HCR 26, begs leave to report it has examined the same and recommends that it **Do Pass**. - Mr. Speaker: Your Select Committee on Commerce, to which was referred HCR 27, begs leave to report it has examined the same and recommends that it **Do Pass**. - Mr. Speaker: Your Select Committee on Commerce, to which was referred **HCR 29**, begs leave to report it has examined the same and recommends that it **Do Pass**. - Mr. Speaker: Your Select Committee on Commerce, to which was referred **HB 793**, begs leave to report it has examined the same and recommends that it **Do Pass**. - Mr. Speaker: Your Select Committee on Commerce, to which was referred **SCR 1**, begs leave to report it has examined the same and recommends that it **Do Pass**. - Mr. Speaker: Your Select Committee on Commerce, to which was referred **SCR 4**, begs leave to report it has examined the same and recommends that it **Do Pass**. ### **Select Committee on Education**, Chairman Lair reporting: - Mr. Speaker: Your Select Committee on Education, to which was referred **HCR 28**, begs leave to report it has examined the same and recommends that it **Do Pass**. - Mr. Speaker: Your Select Committee on Education, to which was referred HCR 34, begs leave to report it has examined the same and recommends that it **Do Pass**. - Mr. Speaker: Your Select Committee on Education, to which was referred **HB 232**, with **House Committee Amendment No. 1**, begs leave to report it has examined the same and recommends that it be returned to the committee of origin as **HB 232**. - Mr. Speaker: Your Select Committee on Education, to which was referred **HB 272**, begs leave to report it has examined the same and recommends that it **Do Pass with House** Committee Substitute. - Mr. Speaker: Your Select Committee on Education, to
which was referred **HB 377**, with **House Committee Amendment No. 1**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute**. Mr. Speaker: Your Select Committee on Education, to which was referred **HB 380**, with **House Committee Amendment No. 1**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute**. ## Select Committee on General Laws, Chairman Jones reporting: Mr. Speaker: Your Select Committee on General Laws, to which was referred **HB 385**, with **House Committee Amendment No. 1**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute**. ## **Select Committee on Insurance**, Chairman Gosen reporting: - Mr. Speaker: Your Select Committee on Insurance, to which was referred **HB 148**, begs leave to report it has examined the same and recommends that it **Do Pass**. - Mr. Speaker: Your Select Committee on Insurance, to which was referred **HB 609**, begs leave to report it has examined the same and recommends that it **Do Pass**. - Mr. Speaker: Your Select Committee on Insurance, to which was referred **HB 766**, with **House Committee Amendment No. 1**, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute**. ## **Select Committee on Judiciary**, Chairman Austin reporting: - Mr. Speaker: Your Select Committee on Judiciary, to which was referred **HB 557**, begs leave to report it has examined the same and recommends that it **Do Pass**. - Mr. Speaker: Your Select Committee on Judiciary, to which was referred **HB 632**, begs leave to report it has examined the same and recommends that it **Do Pass**. ### Select Committee on Labor and Industrial Relations, Chairman Rehder reporting: - Mr. Speaker: Your Select Committee on Labor and Industrial Relations, to which was referred **HB 257**, begs leave to report it has examined the same and recommends that it **Do Pass**. - Mr. Speaker: Your Select Committee on Labor and Industrial Relations, to which was referred **HB 285**, begs leave to report it has examined the same and recommends that it **Do Pass**. ## **Select Committee on Rules**, Chairman Engler reporting: - Mr. Speaker: Your Select Committee on Rules, to which was referred **HB 34**, begs leave to report it has examined the same and recommends that it **Do Pass Consent**. - Mr. Speaker: Your Select Committee on Rules, to which was referred **HB 326**, begs leave to report it has examined the same and recommends that it **Do Pass Consent**. - Mr. Speaker: Your Select Committee on Rules, to which was referred **HB 515**, begs leave to report it has examined the same and recommends that it **Do Pass Consent**. - Mr. Speaker: Your Select Committee on Rules, to which was referred **HB 522**, begs leave to report it has examined the same and recommends that it **Do Pass Consent**. - Mr. Speaker: Your Select Committee on Rules, to which was referred **HB 629**, begs leave to report it has examined the same and recommends that it **Do Pass Consent**. - Mr. Speaker: Your Select Committee on Rules, to which was referred **HB 686**, begs leave to report it has examined the same and recommends that it **Do Pass Consent**. - Mr. Speaker: Your Select Committee on Rules, to which was referred **HB** 775, begs leave to report it has examined the same and recommends that it **Do Pass Consent**. - Mr. Speaker: Your Select Committee on Rules, to which was referred **HB 859**, begs leave to report it has examined the same and recommends that it **Do Pass Consent**. - Mr. Speaker: Your Select Committee on Rules, to which was referred **HB 873**, begs leave to report it has examined the same and recommends that it **Do Pass Consent**. - Mr. Speaker: Your Select Committee on Rules, to which was referred **HB 874**, begs leave to report it has examined the same and recommends that it **Do Pass Consent**. ## **Select Committee on Social Services**, Chairman Allen reporting: - Mr. Speaker: Your Select Committee on Social Services, to which was referred **HB 985**, begs leave to report it has examined the same and recommends that it **Do Pass**. - Mr. Speaker: Your Select Committee on Social Services, to which was referred SS#2 SCS SB 24, begs leave to report it has examined the same and recommends that it **Do Pass with House Committee Substitute**. ## **Select Committee on Utilities**, Chairman Berry reporting: Mr. Speaker: Your Select Committee on Utilities, to which was referred HB 714, with House Committee Amendment No. 1, House Committee Amendment No. 2, House Committee Amendment No. 3, House Committee Amendment No. 4, House Committee Amendment No. 5, House Committee Amendment No. 6, House Committee Amendment No. 7, House Committee Amendment No. 8 and House Committee Amendment No. 9, begs leave to report it has examined the same and recommends that it Do Pass with House Committee Substitute. ## REFERRAL OF HOUSE JOINT RESOLUTIONS The following House Joint Resolutions were referred to the Committee indicated: **HJR 43** - Emerging Issues HJR 44 - Veterans ## REFERRAL OF HOUSE BILLS The following House Bills were referred to the Committee indicated: - HB 55 Local Government - **HB 407** Civil and Criminal Proceedings - HB 518 Government Efficiency - HB 718 Health and Mental Health Policy - HB 790 Professional Registration and Licensing - HB 860 Civil and Criminal Proceedings - HB 877 Civil and Criminal Proceedings - HB 880 Public Safety and Emergency Preparedness - **HB 883** Emerging Issues - **HB 933** Public Safety and Emergency Preparedness - HB 956 Utility Infrastructure - **HB 1001** Energy and the Environment - HB 1016 Elections - **HB 1027** Energy and the Environment - HB 1061 Emerging Issues - HB 1068 Professional Registration and Licensing - HB 1080 Emerging Issues - HB 1085 Pensions - HB 1086 Pensions - **HB 1125** Trade and Tourism - HB 1139 Ways and Means - HB 1203 Emerging Issues - HB 1207 Civil and Criminal Proceedings - HB 1209 Civil and Criminal Proceedings #### REFERRAL OF SENATE BILLS The following Senate Bills were referred to the Committee indicated: HCS SS SCS SB 12 - Fiscal Review HCS SS#2 SCS SB 24 - Fiscal Review #### INTRODUCTION OF HOUSE RESOLUTIONS The following House Resolution was read the first time: HR 947, introduced by Representative Moon, relating to an investigation of alleged actions by Governor Jeremiah "Jay" Nixon. ## INTRODUCTION OF HOUSE CONCURRENT RESOLUTIONS The following House Concurrent Resolutions were read the first time: - HCR 47, introduced by Representative Korman, relating to the use of science-based data to assess the impacts and the regulation of modern agricultural technologies. - **HCR 48**, introduced by Representative Kolkmeyer, relating to the Safe and Efficient Transportation Act of 2013. - HCR 49, introduced by Representative Alferman, relating to condemning California's anti-trade actions. - **HCR 50**, introduced by Representative Remole, relating to the withdrawal of proposed regulations of the Environmental Protection Agency. - HCR 51, introduced by Representative Bahr, relating to validity and reliability of the Smarter Balanced Assessments. - **HCR 52**, introduced by Representative Leara, relating to reauthorizing the Export-Import Bank of the United States before June 30, 2015. - HCR 53, introduced by Representative Jones, relating to activating FM radio receivers in all smartphones sold by carriers. - **HCR 54**, introduced by Representative Moon, relating to impeachment of President Barack Obama. #### INTRODUCTION OF HOUSE JOINT RESOLUTIONS The following House Joint Resolutions were read the first time and copies ordered printed: - **HJR 47**, introduced by Representative Otto, relating to redistricting of state senatorial and representative districts. - **HJR 48**, introduced by Representative Brown (57), relating to the game of bingo. - **HJR 49**, introduced by Representative Brown (57), relating to the game of bingo. - HJR 50, introduced by Representative Corlew, relating to the effect of common law in this state. - **HJR 51**, introduced by Representative Pogue, relating to recall of elected public officials. - **HJR 52**, introduced by Representative Love, relating to a tax to improve the state highway system and the state transportation system. ## INTRODUCTION OF HOUSE BILLS The following House Bills were read the first time and copies ordered printed: - HB 1243, introduced by Representative English, relating to health exchange navigator licensing. - **HB 1244**, introduced by Representative Curtman, relating to healthcare contractors for the Department of Corrections. - **HB 1245**, introduced by Representative Curtman, relating to disciplinary actions against peace officers. - HB 1246, introduced by Representative Jones, relating to health care decisions. - **HB 1247**, introduced by Representative Lant, relating to prohibiting sexual offenders from being near a child care facility. - **HB 1248**, introduced by Representative Bernskoetter, relating to the operation of a farmers' market at the State Capitol. - **HB 1249**, introduced by Representative Swan, relating to sales and use tax. - HB 1250, introduced by Representative Burlison, relating to carrying concealed weapons. - HB 1251, introduced by Representative Higdon, relating to surcharges assessed in criminal cases. - HB 1252, introduced by Representative Higdon, relating to court costs. - HB 1253, introduced by Representative Lavender, relating to the organic-ready city designation program. - **HB 1254**, introduced by Representative Lichtenegger, relating to virtual education. - HB 1255, introduced by Representative Swan, relating to dyslexia screening. - **HB** 1256, introduced by Representative Burlison, relating to elementary and secondary education. - **HB 1257**, introduced by Representative Hinson, relating to the minimum crew required for the
operation of a train. - **HB 1258**, introduced by Representative Otto, relating to employee benefits of General Assembly members. - **HB 1259**, introduced by Representative Otto, relating to special license plates for members of the General Assembly. - **HB 1260**, introduced by Representative Otto, relating to real property taxation. 946 Journal of the House HB 1261, introduced by Representative Rowden, relating to grant programs for military advocacy. HB 1262, introduced by Representative Hubrecht, relating to a committee on schools for the severely disabled. HB 1263, introduced by Representative McCann Beatty, relating to the mortgage foreclosure mediation code. HB 1264, introduced by Representative Korman, relating to mini circuses. **HB 1265**, introduced by Representative Korman, relating to campaign contribution limits. **HB 1266**, introduced by Representative Korman, relating to the alternative fuel decal fee. **HB 1267**, introduced by Representative Korman, relating to the county employees' retirement system. **HB 1268**, introduced by Representative Berry, relating to the Early Childhood Health and Education Act. HB 1269, introduced by Representative Andrews, relating to fees collected by the county collector. HB 1270, introduced by Representative Gosen, relating to actions for damages related to asbestos. **HB 1271**, introduced by Representative Gosen, relating to security deposits. HB 1272, introduced by Representative Leara, relating to local government reitrement systems. HB 1273, introduced by Representative Austin, relating to judicial retirement benefits. **HB 1274**, introduced by Representative Austin, relating to the modification of a jury's verdict by a court in tort actions based on improper health care. **HB 1275**, introduced by Representative Webber, relating to veterans' employment leave. **HB 1276**, introduced by Representative Webber, relating to property valuations for wind energy devices. **HB 1277**, introduced by Representative McGaugh, relating to condemnation proceedings. **HB 1278**, introduced by Representative Kidd, relating to the crime of resisting arrest. **HB 1279**, introduced by Representative Kidd, relating to renewable power purchase agreements. HB 1280, introduced by Representative Parkinson, relating to elected officials in certain cities. - HB 1281, introduced by Representative Parkinson, relating to proposed ordinances. - HB 1282, introduced by Representative Taylor, relating to products sold in the state capitol building. - **HB 1283**, introduced by Representative Taylor, relating to supplemental nutrition assistance program work requirements. - **HB 1284**, introduced by Representative Taylor, relating to abuse of an unborn child. - **HB 1285**, introduced by Representative Taylor, relating to labor organizations. - HB 1286, introduced by Representative Rehder, relating to uncontested guardianships for minors. - HB 1287, introduced by Representative Rehder, relating to levee fund taxes. - **HB 1288**, introduced by Representative Austin, relating to settlement agreements entered into the Office of the Attorney General. - **HB 1289**, introduced by Representative Austin, relating to financial settlement agreements entered into by the Office of the Attorney General. - **HB** 1290, introduced by Representative Bondon, relating to administrative rules for the regulation of hospitals. - **HB 1291**, introduced by Representative Swan, relating to statements of no tax due. - **HB** 1292, introduced by Representative Bahr, relating to school district administrative annexation and administrative consolidation. - **HB 1293**, introduced by Representative Lauer, relating to youth suicide awareness and prevention education. - **HB 1294**, introduced by Representative Jones, relating to removal of law enforcement officers. - **HB 1295**, introduced by Representative Jones, relating to personnel advisory boards. - **HB 1296**, introduced by Representative Kelley, relating to an earned income tax credit. - **HB 1297**, introduced by Representative Kelley, relating to probate actions involving guardians. - **HB 1298**, introduced by Representative Brattin, relating to insurance requirements imposed on construction industry employers by municipalities. - **HB 1299**, introduced by Representative Gardner, relating to mandatory minimum sentences. - **HB 1300**, introduced by Representative Gardner, relating to the municipal courts bill of rights. - 948 Journal of the House - **HB 1301**, introduced by Representative Gardner, relating to the accelerated rehabilitative disposition program for certain defendants. - **HB** 1302, introduced by Representative Frederick, relating to health insurance provider incentives. - **HB 1303**, introduced by Representative Spencer, relating to licenses to sell intoxicating liquor. - **HB 1304**, introduced by Representative Basye, relating to rates of return on equity for corporations regulated by the Public Service Commission. - HB 1305, introduced by Representative Rowden, relating to the regulatory improvement commission. - HB 1306, introduced by Representative Gosen, relating to sales and use tax exemptions for aircraft. - **HB** 1307, introduced by Representative Hubrecht, relating to a civil cause of action for fraudulent misrepresentation in order to obtain an abortion for a minor. - **HB 1308**, introduced by Representative Haefner, relating to MO HealthNet benefits for medically complex children. - **HB** 1309, introduced by Representative Jones, relating to highway design-build project contracts. - **HB 1310**, introduced by Representative Korman, relating to utility corridors. - **HB 1311**, introduced by Representative Spencer, relating to licenses to sell intoxicating liquor. - **HB 1312**, introduced by Representative Rowden, relating to the classification of tax credits by the Department of Economic Development. - **HB 1313**, introduced by Representative Rowden, relating to the Meet in Missouri Act. - **HB 1314**, introduced by Representative Butler, relating to bed and breakfast inns. - **HB** 1315, introduced by Representative Roeber, relating to newborn screening requirements. - **HB 1316**, introduced by Representative Brown (57), relating to the filling of vacancies in public offices. - **HB 1317**, introduced by Representative Brown (57), relating to bingo. - **HB 1318**, introduced by Representative Brown (57), relating to bingo. - **HB 1319**, introduced by Representative Messenger, relating to the Orthotics, Prosthetics, and Pedorthics Practice Act. - HB 1320, introduced by Representative Curtis, relating to youth opportunities. - **HB 1321**, introduced by Representative Curtis, relating to police department operations. - **HB 1322**, introduced by Representative Curtis, relating to the Joint Committee on Police Department Oversight. - **HB 1323**, introduced by Representative Swan, relating to temporary easements. - **HB 1324**, introduced by Representative Rowden, relating to social impact bonds. - **HB 1325**, introduced by Representative Neely, relating to powdered alcohol. - HB 1326, introduced by Representative Shull, relating to motor vehicle inspection requirements. - HB 1327, introduced by Representative Korman, relating to motor vehicle miles driven fees. - **HB 1328**, introduced by Representative Jones, relating to electric shock drowning prevention. - **HB 1329**, introduced by Representative Pike, relating to powdered alcohol. - **HB 1330**, introduced by Representative Cross, relating to rental agreements. - **HB 1331**, introduced by Representative Parkinson, relating to health insurance for students at public universities. - **HB 1332**, introduced by Representative Brattin, relating to private construction projects. - **HB 1333**, introduced by Representative Fitzpatrick, relating to the Committee on Legislative Research. - HB 1334, introduced by Representative Fitzwater (49), relating to service dogs. - HB 1335, introduced by Representative Fraker, relating to periodic rate adjustments for certain utilities. - **HB 1336**, introduced by Representative Pogue, relating to tax deductions for new job creation. - **HB** 1337, introduced by Representative Pogue, relating to persons authorized to solemnize marriages. - **HB 1338**, introduced by Representative Pogue, relating to public restrooms. - **HB 1339**, introduced by Representative Pogue, relating to use of state revenues. - **HB 1340**, introduced by Representative Pogue, relating to public lands. - 950 Journal of the House - **HB 1341**, introduced by Representative Pogue, relating to the Second Amendment Preservation Act. - **HB 1342**, introduced by Representative Pogue, relating to the Ozark National Scenic Riverways. - HB 1343, introduced by Representative Pogue, relating to the ENFORCE the Laws Act of 2014. - **HB 1344**, introduced by Representative Pogue, relating to redevelopment projects on property acquired by the Department of Natural Resources. - **HB 1345**, introduced by Representative Diehl, relating to bonds issued by the State Board of Public Buildings. - **HB 1346**, introduced by Representative Rehder, relating to county traffic regulations. - **HB** 1347, introduced by Representative Brattin, relating to the administration of the death penalty. - **HB 1348**, introduced by Representative Haahr, relating to ordinances for the abatement of public nuisances. - **HB 1349**, introduced by Representative Curtis, relating to bonding authority. - **HB** 1350, introduced by Representative Flanigan, relating to limitations on the number of official state emblems. - **HB 1351**, introduced by Representative Mitten, relating to the MO HealthNet program. - **HB 1352**, introduced by Representative Mitten, relating to racial profiling data collected by peace officers. - **HB 1353**, introduced by Representative Mitten, relating to consent for voluntary searches. - **HB** 1354, introduced by Representative Spencer, relating to
licenses to sell intoxicating liquor. - HB 1355, introduced by Representative Johnson, relating to sales tax involving discount coupons. - **HB** 1356, introduced by Representative Corlew, relating to punitive damage final judgments. - **HB 1357**, introduced by Representative Corlew, relating to punitive damages. - **HB** 1358, introduced by Representative Johnson, relating to the establishment of a school oversight board within the Department of Elementary and Secondary Education. - HB 1359, introduced by Representative Gannon, relating to search and rescue. - **HB 1360**, introduced by Representative Love, relating to motor fuel tax. - **HB** 1361, introduced by Representative Mathews, relating to collective bargaining units within the bi-state development agency. - **HB** 1362, introduced by Representative Eggleston, relating to motor fuel taxes for transportation development districts. - **HB 1363**, introduced by Representative Curtis, relating to the Missouri Youth Funds Legislative Oversight Committee. - **HB 1364**, introduced by Representative Curtis, relating to funds benefiting children. - **HB 1365**, introduced by Representative Mitten, relating to campaign contributions. #### MESSAGES FROM THE SENATE Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed SS SCS HCS#2 HB 63 entitled: An act to repeal sections 162.481 and 162.491, RSMo, and to enact in lieu thereof four new sections relating to persons seeking public office, with an emergency clause. Emergency clause adopted. In which the concurrence of the House is respectfully requested. Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed SCS SB 19 entitled: An act to repeal section 143.451, RSMo, and to enact in lieu thereof one new section relating to allocation of corporate income. In which the concurrence of the House is respectfully requested. Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SS SCS SB 67** entitled: An act to amend chapter 488, RSMo, by adding thereto one new section relating to court costs. In which the concurrence of the House is respectfully requested. Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed SCS SB 107 entitled: An act to repeal sections 345.015, 345.020, 345.022, 345.025, 345.040, 345.050, 345.051, 345.065, and 345.080, RSMo, and to enact in lieu thereof nine new sections relating to professions regulated under the division of professional registration. In which the concurrence of the House is respectfully requested. ## 952 *Journal of the House* Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed SS SCS SB 122 entitled: An act to amend chapter 194, RSMo, by adding thereto one new section relating to a health care directives registry. In which the concurrence of the House is respectfully requested. Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SB 156** entitled: An act to amend chapter 227, RSMo, by adding thereto one new section relating to the designation of the "Theodore McNeal Highway". In which the concurrence of the House is respectfully requested. Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SB 166** entitled: An act to repeal section 301.3165, RSMo, and to enact in lieu thereof one new section relating to special license plates. In which the concurrence of the House is respectfully requested. Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SB 211** entitled: An act to repeal sections 589.660 and 589.663, RSMo, and to enact in lieu thereof two new sections relating to the address confidentiality program administered by the secretary of state. In which the concurrence of the House is respectfully requested. Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SB 231** entitled: An act to repeal section 306.100, RSMo, and to enact in lieu thereof one new section relating to motorboats. In which the concurrence of the House is respectfully requested. Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed SS SB 239 entitled: An act to repeal sections 1.010, 538.205, and 538.210, RSMo, and to enact in lieu thereof three new sections relating to a statutory cause of action against healthcare providers. In which the concurrence of the House is respectfully requested. 953 Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SB 282** entitled: An act to repeal sections 379.118 and 379.120, RSMo, and to enact in lieu thereof two new sections relating to insurance notice proof of mailing. In which the concurrence of the House is respectfully requested. Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed SCS SB 270 entitled: An act to repeal sections 169.291 and 169.450, RSMo, and to enact in lieu thereof two new sections relating to members of the boards of trustees of public school retirement systems. In which the concurrence of the House is respectfully requested. Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SB 276** entitled: An act to amend chapter 9, RSMo, by adding thereto one new section relating to the designation of the great American smokeout day. In which the concurrence of the House is respectfully requested. Mr. Speaker: I am instructed by the Senate to inform the House of Representatives that the Senate has taken up and passed **SB 277** entitled: An act to amend chapter 9, RSMo, by adding thereto one new section relating to the designation of epilepsy awareness month. In which the concurrence of the House is respectfully requested. ## WITHDRAWAL OF HOUSE BILLS #### **MEMORANDUM** TO: Speaker John Diehl, Jr. FROM: Representative Caleb Jones DATE: March 12, 2015 RE: HB 1241 I respectfully request that **House Bill No. 1241**, which specifies that there shall be a \$50 million cap on individual design build contracts, be withdrawn. If you have any questions or need additional information please feel free to contact me at 573-751-2134. Sincerely, /s/ Caleb Jones ### **ADJOURNMENT** On motion of Representative Neely, the House adjourned until 5:00 p.m., Monday, March 16, 2015. #### CORRECTION TO THE HOUSE JOURNAL #### HOUSE JOURNAL CORRECTION AFFIDAVIT I, State Representative Becky Ruth, District 114, hereby state and affirm that my vote on the adoption of House Amendment 1 to House Committee Substitute to House Bill 6 was incorrectly recorded on Page 836 of the Journal of the House for the Thirty-fifth Day, Tuesday, March 10, 2015. Pursuant to House Rule 92, I ask that the Journal be corrected to note that I was in the Chamber, I did in fact vote, and my vote should have been recorded as "No." IN WITNESS WHEREOF, I have hereunto subscribed my hand to this affidavit on this 12th day of March, 2015. /s/ Becky Ruth State Representative FOR NOTARY USE State of Missouri) County of Cole) Subscribed and sworn to before me this 12th day of March in the year 2015. /s/ Paula Medlin Notary Public #### **COMMITTEE HEARINGS** ## AGRICULTURE POLICY Tuesday, March 17, 2015, 12:30 PM, House Hearing Room 6. Public hearing will be held: HB 1093, HB 1095, HB 826, HB 1184 Executive session may be held on any matter referred to the committee. ### **BANKING** Monday, March 16, 2015, 2:00 PM, House Hearing Room 6. Public hearing will be held: HB 1064, HB 1098 Executive session will be held: HB 1064, HB 1098, HB 926, HB 966, HB 979, HB 26, HB 512 Executive session may be held on any matter referred to the committee. #### CHILDREN AND FAMILIES Monday, March 16, 2015, 12:00 PM, House Hearing Room 3. Public hearing will be held: HB 1112, HB 1045, HB 1047, HB 1131, HB 1149 Executive session will be held: HB 665, HB 976, HB 707 Executive session may be held on any matter referred to the committee. ## CHILDREN AND FAMILIES Tuesday, March 17, 2015, 12:00 PM or Upon Morning Recess, House Hearing Room 1. Public hearing will be held: HB 475, HB 713, HB 996, HB 787 Executive session will be held: HB 1112, HB 1045, HB 1047, HB 1131, HB 1149 Executive session may be held on any matter referred to the committee. ### CIVIL AND CRIMINAL PROCEEDINGS Wednesday, March 18, 2015, 12:00 PM, House Hearing Room 1. Public hearing will be held: HB 209, HB 292, HB 576, HB 607, HB 697 Executive session may be held on any matter referred to the committee. ## CONSERVATION AND NATURAL RESOURCES Monday, March 16, 2015, Upon Conclusion of Afternoon Session, House Hearing Room 7. Public hearing will be held: HB 1058 Executive session may be held on any matter referred to the committee. #### **ELECTIONS** Tuesday, March 17, 2015, 8:15 AM, House Hearing Room 5. Public hearing will be held: HB 362, HB 160, HB 1029 Executive session will be held: HB 67, HB 1039, HB 94 Executive session may be held on any matter referred to the committee. ### ELEMENTARY AND SECONDARY EDUCATION Monday, March 16, 2015, Upon Conclusion of Afternoon Session, House Hearing Room 3. Public hearing will be held: HB 1110, HJR 30, HB 959, HB 685, HB 1054, HB 1023 Executive session will be held: HB 565, HB 921, HB 382 Executive session may be held on any matter referred to the committee. ### **EMERGING ISSUES** Monday, March 16, 2015, Upon Conclusion of Afternoon Session, House Hearing Room 5. Public hearing will be held: HB 1044, HB 1048, HB 844, HB 1042, HB
581, HB 537, HB 884 Executive session may be held on any matter referred to the committee. ## EMERGING ISSUES IN EDUCATION Monday, March 16, 2015, 12:00 PM, House Hearing Room 1. Public hearing will be held: HB 311, HB 658, HB 1127 Executive session will be held: HB 501, HB 696, HB 1003, HB 1083 Executive session may be held on any matter referred to the committee. ### EMPLOYMENT SECURITY Wednesday, March 18, 2015, 8:30 AM, House Hearing Room 7. Public hearing will be held: HB 1193 Executive session may be held on any matter referred to the committee. ## ENERGY AND THE ENVIRONMENT Tuesday, March 17, 2015, 8:00 AM, House Hearing Room 7. Public hearing will be held: HB 481, HB 1005, HB 1102, HB 1001 Executive session will be held: HB 481, HB 923, HB 1084, HB 1001 Executive session may be held on any matter referred to the committee. AMENDED ### HEALTH AND MENTAL HEALTH POLICY Wednesday, March 18, 2015, Upon Conclusion of Morning Session, Legislative Library. Public hearing will be held: HB 867, HB 720 Executive session may be held on any matter referred to the committee. ### HIGHER EDUCATION Tuesday, March 17, 2015, 8:00 AM, House Hearing Room 6. Public hearing will be held: HB 82, HB 408, HB 436 Executive session will be held: HB 464, HB 982 Executive session may be held on any matter referred to the committee. ### LOCAL GOVERNMENT Tuesday, March 17, 2015, 12:30 PM, House Hearing Room 5. Public hearing will be held: HB 1057, HB 1075, HB 1109, HB 1154 Executive session may be held on any matter referred to the committee. ## PENSIONS Tuesday, March 17, 2015, 8:30 AM, House Hearing Room 4. Public hearing will be held: HB 484, HB 1087, HB 1134, HB 1085, HB 1086 Executive session will be held: HB 630, HB 940 Executive session may be held on any matter referred to the committee. CORRECTED #### PROFESSIONAL REGISTRATION AND LICENSING Tuesday, March 17, 2015, 12:30 PM or Upon Conclusion of Morning Session, whichever is later, House Hearing Room 4. Public hearing will be held: HB 459, HB 521, HB 866, HB 896, HB 897 Executive session will be held: HB 683 Executive session may be held on any matter referred to the committee. ## PROPERTY, CASUALTY, AND LIFE INSURANCE Monday, March 16, 2015, Upon Adjournment, House Hearing Room 1. Public hearing will be held: HB 1197, HB 145, HB 1162 Executive session will be held: HB 1022, HB 719 Executive session may be held on any matter referred to the committee. ## PUBLIC SAFETY AND EMERGENCY PREPAREDNESS Monday, March 16, 2015, Upon Adjournment, House Hearing Room 6. Public hearing will be held: HB 358, HB 842, HB 836, HB 489 Executive session may be held on any matter referred to the committee. ### SELECT COMMITTEE ON AGRICULTURE Monday, March 16, 2015, 1:00 PM, House Hearing Room 6. Executive session will be held: HCR 35, HB 882 Executive session may be held on any matter referred to the committee. ### SPECIAL COMMITTEE ON URBAN ISSUES Wednesday, March 18, 2015, Upon Conclusion of Morning Session, House Hearing Room 3. Executive session may be held on any matter referred to the committee. Informational hearing with Department of Public Safety officials to discuss the Department of Justice report. #### TRADE AND TOURISM Wednesday, March 18, 2015, 8:00 AM, House Hearing Room 1. Public hearing will be held: HB 1076, HB 1119, HB 1116 Executive session may be held on any matter referred to the committee. #### **VETERANS** Tuesday, March 17, 2015, 8:00 AM, House Hearing Room 1. Public hearing will be held: HJR 44, HR 910 Executive session will be held: HJR 44, HR 910 Executive session may be held on any matter referred to the committee. ### WAYS AND MEANS Tuesday, March 17, 2015, 5:00 PM, House Hearing Room 1. Public hearing will be held: HB 275, HB 411, HB 664, HB 1067, SS SCS SB 15 Executive session will be held: HB 101, HB 1060, HJR 9 Executive session may be held on any matter referred to the committee. ### WORKFORCE STANDARDS AND DEVELOPMENT Monday, March 16, 2015, 12:00 PM, House Hearing Room 5. Public hearing will be held: HB 1019 Executive session may be held on any matter referred to the committee. ## **HOUSE CALENDAR** THIRTY-EIGHTH DAY, MONDAY, MARCH 16, 2015 #### HOUSE RESOLUTIONS FOR SECOND READING HR 947 ### HOUSE CONCURRENT RESOLUTIONS FOR SECOND READING HCR 47 through HCR 54 #### HOUSE JOINT RESOLUTIONS FOR SECOND READING HJR 47 through HJR 52 ## HOUSE BILLS FOR SECOND READING HB 1243 through HB 1365 ## HOUSE JOINT RESOLUTIONS FOR PERFECTION HCS HJR 34 - Burlison ### HOUSE BILLS FOR PERFECTION HCS HB 138 - Reiboldt HCS HB 587 - Dugger HCS HB 181 - Haahr HCS HB 497 - Austin HCS HB 325 - McCaherty HCS HB 132 - Brattin HCS HB 299 - Hoskins HB 410 - Kelley HCS HB 478 - Fitzwater (144) HCS HB 203 - Curtman HCS HB 613 - Crawford HB 430, HCA 1 - Curtman HB 589, HCA 1 - Hough HCS HB 33 - Walker HCS HB 95 - Miller HCS HB 119 - Lichtenegger HB 152 - Haahr HB 276 - Cornejo HB 341 - Dugger HB 440 - Koenig HB 502 - Kelley HCS HBs 517 & 754 - Higdon HB 531 - Solon HB 556, HCA 1 - Wood HCS HBs 578, 574, & 584 - Swan HCS HB 635 - Burlison HCS HB 722 - Shaul HCS HB 104 - Haahr HCS HB 766 - Jones HB 985 - Haefner # **HOUSE BILLS FOR PERFECTION - CONSENT** (03/10/2015) HB 108 - McCaherty HB 133 - Rowland HB 650 - Cornejo HB 778 - Ruth HB 861 - Fitzwater (49) ## HOUSE BILLS FOR THIRD READING HB 582 - Curtis HCS HB 513, (Fiscal Review 3/4/15) - McCaherty HB 506 - Zerr HCS HB 709 - Gosen HB 458 - Allen HB 529 - Gosen HCS HB 592 - Gosen HCS HB 553 - Pietzman HB 514 - Leara HB 878 - Rhoads ### HOUSE BILLS FOR THIRD READING - CONSENT HB 269 - Miller HB 758 - Rowland HB 403 - Phillips HB 401 - Fraker ### SENATE BILLS FOR SECOND READING SCS SB 19 SS SCS SB 67 **SCS SB 107** SS SCS SB 122 SB 156 SB 166 SB 211 SB 231 SS SB 239 **SCS SB 270** SB 276 SB 277 SB 282 ## SENATE BILLS FOR THIRD READING HCS SS SCS SB 12, (Fiscal Review 3/12/15) - Houghton HCS SS#2 SCS SB 24, (Fiscal Review 3/12/15) - Franklin ### SENATE CONCURRENT RESOLUTIONS FOR THIRD READING SCR 3 - Miller SCR 7 - Davis